

APPENDIX F

STATE AND FEDERALLY LISTED HISTORIC RESOURCES IN THE PROJECT COUNTIES

APPENDIX F

STATE AND FEDERALLY LISTED HISTORIC RESOURCES IN THE PROJECT COUNTIES

CALIFORNIA STATE HISTORICAL LANDMARKS REGISTER

<u>CHL #</u>	<u>Site Name</u>	<u>General Location</u>	<u>Date</u>
Alameda County			
045	Site of College of California	Oakland	1868
046	Vallejo Flour Mill	Fremont	1853
107	Joaquin Miller Home	Oakland	1886
241	Livermore Memorial Monument	Livermore	1835
246	Rancho San Antonio (Peralta Grant)	San Leandro	1820
279	Estudillo Home	San Leandro	1850
285	Peralta Home	San Leandro	1860
299	Camino of Rancho San Antonio	Oakland	
334	Mission San Jose	Fremont	1797
440	Alameda Terminal of the First Transcontinental Railroad	Alameda	1869
503	Site of First County Courthouse	Union City	1853
510	Francisco Solano Alviso Adobe	S of Dublin	1844
586	Cresta Blanca Winery	S of Livermore	1882
641	Concannon Vineyard	SE of Livermore	1883
642	Leland Stanford Winery	Fremont	1869

CHL #	Site Name	General Location	Date
676	Site of Saint Mary's College	Oakland	1899
694	Church of St. James the Apostle	Oakland	1858
768	Site of Nation's First Successful Beet Sugar Factory	Union City	1870
776	Site of First Public School in Castro Valley	Castro Valley	1866
824	San Leandro Oyster Beds	San Leandro	1890s
849	Mills Hall	Oakland	1871
884	Paramount Theatre	Oakland	1931
896	First Unitarian Church of Oakland	Oakland	1889
908	Berkeley City Club	Berkeley	1929
925	Peralta Hacienda Site	Oakland	1870
946	University of California, Berkeley Campus	Berkeley	1873
954	Croll Building	Alameda	1890s
957	Wente Bros. Winery	Livermore	1883
962	Site of Blossom Rock Navigation Trees	Oakland	Pre-1851
968	Site of the China Clipper Flight Departure	Alameda	1935
970	Rainbow Trout Species Identified	Oakland	1855
986	Piedmont Way	Berkeley	1865
Contra Costa County			
312	John Muir Home	Martinez	1838
356	Castro Home	El Cerrito	1830s
455	Don Fernando Pacheco Adobe	Walnut Creek	1843
509	Joaquin Moraga Adobe	Briones Valley	1835
511	Vicinte Martinez Adobe	Briones Valley	1849
512	Alvarado Adobe	Richmond	1842

CHL #	Site Name	General Location	Date
515	Don Salvio Pacheco Adobe	Briones Valley	1834
722	Site of the Murder of Dr. John Marsh	Martinez	1856
731	The Old Homestead	Petaluma Point	1867
853	Captain Pedro Fages Trail	Danville	1772
904	Charles Copeland Morse Residence	Santa Clara	1892
932	Mount Diablo Coal Field	Antioch	1860
951	Light Stations of California (Thematic), East Brother Light Station	Point San Pablo	1870s
1002-1	Site of Giant Powder Company (Point Pinole)	Richmond	1892
Fresno County			
344	Arroyo de Cantua	North of Coalinga	1853
488	Fresno City	Tranquility	1855
584	Fort Miller	Friant	1852
803	Site of First Junior College in California	Fresno	1895
873	Site of the Fresno Free Speech Fight of the Industrial Workers of the World	Fresno	1910
934	Temporary Detention Camps for Japanese Americans - Fresno Assembly	Fresno	1942
934	Temporary Detention Camps for Japanese Americans - Pinedale Assembly	Pinedale	1942
Imperial County			
1008	Yuha Well	Seeley	1774
182	Tumco Mines	Ogilby	1884
193	Picacho Mines	Winterhaven	1852
194	Mountain Springs Station	Mountain Springs	1862
350	Mission La Purisima Concepcion (Site of)	Winterhaven	1780

CHL #	Site Name	General Location	Date
569	Mormon Island	Folsom	1848
806	Fort Yuma	Winterhaven	1849
921	Site of Mission San Pedro Y San Pablo de Bicuñer	NE of Bard	1781
939	Twentieth Century Folk Art Environments (Thematic)- Charley's World of Lost Art	SW of Winterhaven	1967
944	Site of Fort Romualdo Racheco	W of City of Imperial	1774
985	Desert Training Center, California-Arizona Maneuver Area-Camp Clipper	W of Needles	1942
Los Angeles County			
1006	Beale's Cut Stagecoach Pass	Santa Clarita	1862
1011	Frank Lloyd Wright Textile Block Houses (Thematic), Ennis House	Los Angeles	1924
1011	Frank Lloyd Wright Textile Block Houses (Thematic), Freeman House	Los Angeles	1924
1014	Long Beach Marine Stadium	Long Beach	1932
1018	Manhattan Beach State Pier	Manhattan Beach	1917
1021	Liberty Hill Site	San Pedro	1923
127	Casa de Governor Piojico	Whittier	--
144	Nuestra Senora la Reina de Los Angeles	Los Angeles	1822
145	Avila Adobe	Los Angeles	1818
147	Banning Park	Wilmington	1850s
150	Brand Park	Los Angeles	1920
151	Campo de Cahuenga	North Hollywood	1898
152	Dominguez Ranchhouse	Compton	1826
156	Los Angeles Plaza	Los Angeles	1781
157	Mission San Fernando Rey de Espana	Mission Hills	1797

CHL #	Site Name	General Location	Date
158	Mission San Gabriel Arcangel	San Gabriel	1771
159	Pico House (Hotel)	Los Angeles	1771
160	Plummer Park and Oldest House in Hollywood	Calabasas	1870s
161	Site of Mission Vieja	Montebello	1771
167	La Mesa Battlefield	Vernon	1846
168	Oak of the Golden Dream	Newhall	1842
169	Drum Barracks	Wilmington	1862
170	Hancock Park La Brea	Los Angeles	--
171	Merced Theatre	Los Angeles	1870
172	Pioneer Oil Refinery	Newhall	1875
289	First Home of Pomona College	Pomona	1887
301	Lugo Adobe	Los Angeles	1840s
302	Old Mill	San Marino	1816
362	Romulo Pico Adobe	Mission Hills	1834
363	Centinela Springs	Inglewood	--
367	E. J. Baldwin's Queen Anne Cottage	Arcadia	1881
368	Hugo Reid Adobe	Arcadia	1841
372	Adobe de Palomares	Pomona	1854
373	Old Salt Lake	Redondo Beach	--
380	Site of Home of Diego Sepulveda	San Pedro	1850s
381	Site of Old Whaling Station	Rancho Palos Verdes	1874
383	Site of Adobe Home of Jose Dolores Sepulveda	Torrance	1818
384	Timms' Point and Landing	San Pedro	1852
385	Rio San Gabriel Battlefield	Montbello	1847

CHL #	Site Name	General Location	Date
386	La Casa de Carrion	La Verne	1868
451	The Ortega-Vigare Adobe	San Gabriel	1792
514	Pomona Water Powerplant	Claremont	1892
516	Well, CSO 4 (Pico 4)	Newhall	1876
516-2	Mentryville	Newhall	1876
522	Serra Springs	Los Angeles	1769
531	Lummis Home	Los Angeles	1895
536	Original Building of the University of Southern California	Los Angeles	1880
554	Cecil B. DeMille Studio Barn	Hollywood	1913
556	Rancho San Francisco	Valencia	1804
568	Hernando de Alarcon Expedition	Andrade	1540
580	Well, Alamitos 1	Signall Hill	1921
590	Lang	E of Canyon Country	1876
632	Old Short Cut	E of La Canada	1900
646	Grave of George Caralambo	Whittier	--
653	The Cascades	San Fernando	1905
655	Portola Trail Campsite (I)	Los Angeles	1769
656	Bella Union Hotel Site	Los Angeles	1858
664	Heritage House	Compton	1869
665	Portola Trail Campsite, 2	Beverly Hills	1769
669	Governor Stoneman Adobe, Los Robles	San Marino	1880
681	Paradox Hybrid Walnut Tree	Whittier	1907
688	Lyons Station Stagecoach Stop	Newhall	1850s
689	Los Encinos State Historic Park	Encino	1797

CHL #	Site Name	General Location	Date
716	Griffith Ranch	San Fernando	1912
717	The Angeles National Forest	La Canada	1892
718	Site of the Initial United States Air Meet	Carson	1910
730	Old Plaza Firehouse	Los Angeles	1884
744	The Mirror Building (Butterfield Stage Station)	Los Angeles	1859
753	San Fernando Cemetery	Sylmar	early 1800's
789	Site of the Los Angeles Star	Los Angeles	1851
822	First Jewish Site in Los Angeles	Los Angeles	1855
840	Old Santa Monica Forestry Station	Los Angeles	1887
871	The Gamble House	Pasadena	1908
874	Workman Home and Family Cemetery	City of Industry	1842
881	Site of Port Los Angeles Long Wharf	Pacific Palisades	1893
887	Pasadena Playhouse	Pasadena	1917
894	S.S. Catalina	Ensenada, Mexico	1924
911	Chatsworth Calera Site	Chatsworth	early 1800s
912	Glendora Bougainvillea	Glendora	1901
919	St. Francis Dam Disaster Site	N of Saugus	1928
920	Casa De San Pedro	San Pedro	1823
933	Site of Llano Del Rio Cooperative Colony	Llano	1911
934	Temporary Detention Camps for Japanese Americans - Santa Anita and Pomona Assembly	Arcadia and Pomona	1942
939	Twentieth Century Fold Art Environments (Thematic)-Old Trappers Lodge	Woodland Hills	1951
947	Reform School for Juvenile Offenders	Whittier	1889
960	Los Angeles Memorial Coliseum	Los Angeles	1923

CHL #	Site Name	General Location	Date
961	Harold Lloyd Estate (Greenacres)	Beverly Hills	1929
965	Point Dume	Malibu	1793
966	Adamson House at Malabu Lagoon State Beach	Malibu	1929
972	Navy and Marino Corps Reserve Center	Los Angeles	1938
975	El Monte-First Southern California Settlement by Immigrants from United States	El Monte	1850s
978	Rancho Los Cerritos Historic Site	Long Beach	1844
984	Casa de Rancho San Antonio	Bell Gardens	1810
988	Pacific Asia Museum	Pasadena	1929
990	Christmas Tree Lane	Altadena	1885
993	Watts Towers of Simon Rodia	Los Angeles	--
997	Tuna Club of Avalon	Avalon	1898
Marin County			
207	First Sawmill in Marin County	Mill Valley	1833
210	Oldest House North of San Francisco Bay	Novato	1776
220	Mission San Rafael Arcangel	San Rafael	1817
221	Site of the Lighter Wharf at Bolinas	Bolinas	1850s
222	Lime Kilns	Olema	1812
529	Angel Island	Hospital Cove	1775
552	Pioneer Paper Mill	Lagunitas	1856
630	St. Vincent's School for Boys	San Rafael	1853
679	Home of Lord Charles Snowden Fairfax	Fairfax	1850s
917	Green Brae Brick Kiln	Larkspur	--
922	Outdoor Art Club	Mill Valley	1904
924	China Camp	Santa Venetia	1870

CHL #	Site Name	General Location	Date
999	Marin County Civic Center	San Rafael	1962
Orange County			
1004	Old Town Irvine	Irvine	1887
112	North Gate of City of Anaheim	Anaheim	--
189	Dana Point	Dana Point	1818
198	Old Landing	Newport Beach	1870
199	The Serrano Adobe	El Toro	1842
200	Mission San Juan Capistrano	San Juan Capistrano	1776
201	Pioneer House of the Mother Colony	Anaheim	1857
202	Silverado	Silverado	1878
203	Red Hill	Santa Ana	1890s
204	Old Santa Ana	Orange	1769
205	Modjeska's Home	El Toro	1888
218	Barton Mound	East Irvine	1857
219	Anaheim Landing	Seal Beach	1857
225	Flores Peak	Modjeska Canyon	1857
226	Don Bernardo Yorba Ranchhouse Site	Yorba Linda	--
227	Diego Sepulveda Adobe	Costa Mesa	--
228	Carbondale	Silverado	1878
729	Old Maizeland School (Rivera School)	Buena Park	1868
775	Site of First Water-to-Water Flight	Newport Beach	1912
794	McFadden Wharf	Newport Beach	1888
837	Orange County's Original Courthouse	Santa Ana	1900
918	Olinda	Brea	1897

CHL #	Site Name	General Location	Date
959	Balboa Pavilion	Newport Beach	1905
Riverside County			
1005	Santa Rosa Rancho	Murieta	--
1009	Ramona Bowl, Site of the Ramona Pageant	Hemet	1923
102	Site of Louis Rubidoux House	Rubidoux	1844
185	Serrano Boulder	S of Corona	1818
186	Serrano Tanning Vats	SE of Corona	1819
188	Butterfield Stage Station	S of Corona	1858
103	Site of De Anza Camp, March 1774	SW of Anza	1774
020	Parent Washington Navel Orange Tree	Riverside	1870
224	Ruins the Third Serrano Adobe	SE of Corona	1840s
303	Site of Old Rubidoux Grist Mill	Rubidoux	1846
638	Old Temescal Road	S of Corona	1820
738	Corona Founders Monument	Corona	1886
749	Saahatpa	I-10 & Hwy 60	1851
761	Mission Inn	Riverside East	1876
787	De Anza Crossing of the Santa Ana River	Riverside	1775
943	Cornelius and Mercedes Jenson Ranch	Rubidoux	1865
948	Site of Blythe Intake	N of Blythe	1877
985	Desert Training Center, Camp Granite	E of Indio	1942
985	Desert Training Center, Camp Young	E of Indio	1942
985	Desert Training Center, Camp Pilot Knob	Town of Felicity	1943
985	Desert Training Center, Camp Ibis	E of Needles	1942
989	Soviet Transpolar Landing Site	W of San Jacinto	1937

CHL #	Site Name	General Location	Date
992	Site of Contractor's General Hospital	Desert Center	1933
Sacramento County			
1013	Site of the First African American Episcopal Church Established on the Pacific Coast	Sacramento	1850
336	Pioneer Telegraph Station	Sacramento East	1863
439	Site of Grist Mill Built by Jared Dix Sheldon	Sloughhouse	1846
464	Prairie City	Prairie City	1853
468	Michigan Bar	Michigan Bar	1849
525	Sutter's Fort	Sacramento	1839
526	California's First Passenger Railroad	Sacramento	1855
558	Terminal of California's First Passenger Railroad	Folsom	1856
567	St. Vincent's Place	Los Angeles	1868
575	Sloughhouse	Sloughhouse	1850
591	Sutter's Landing	Sacramento	1839
592	New Helvetia Cemetery	Sacramento	1849
593	Suttersville	Sacramento	1844
594	Site of China Slough	Sacramento	--
595	Eagle Theatre	Sacramento	1849
596	Site of Home of Newton Booth	Sacramento	1871
597	What Cheer House	Sacramento	1853
598	Site of Stage and Railroad (First)	Sacramento	1850s
599	E. B. Crocker Art Gallery	Sacramento	1870
601	Western Hotel	Sacramento	1875
602	Ebner's Hotel	Sacramento	1856
603	Lady Adams Building	Old Sacramento	1852

CHL #	Site Name	General Location	Date
604	Site of Sam Brannan House	Old Sacramento	1853
605	Site of Sacramento Union	Old Sacramento	1851
606	B. F. Hastings Building	Old Sacramento	1852
607	Adams and Company Building	Old Sacramento	1853
608	Site of Orleans Hotel	Old Sacramento	1852
609	D. O. Mills Bank Building	Old Sacramento	1852
610	Overton Building	Old Sacramento	1852
611	Original Sacramento Bee Building	Sacramento	1857
612	Pioneer Mutual Volunteer Firehouse	Sacramento	1854
613	Site of Congregational Church	Sacramento	1859
614	Stanford-Lathrop Home	Sacramento	1857
633	Old Folsom Powerhouse	Folsom	1895
633-2	Old Folsom Powerhouse-Sacramento Station A	Sacramento	1894
654	Site of the First Jewish Synagogue Owned by a Congregation on the Pacific Coast	Sacramento	1852
654-1	Chevra Kaddisha (Home of Peace Cemetery)	Sacramento	1850
657	Grave of Alexander Hamilton Willard	Franklin	1865
666	Camp Union, Sutterville	Sacramento	1861
680	Murphy's Ranch	Elk Grove	1846
697	Five Mile House-Overland Pony Express Route In California	Sacramento	1860
698	Fifteen Mile House-Overland Pony Express Route in California	Rancho Cordova	1860
702	Folsom-Overland Pony Express Route in California	Folsom	1860
719	Grave of Elitha Cumi Donner Wilder	Elk Grove	--
745	The Coloma Road-Sutter's Fort	Sacramento	1839
746	The Coloma Road-Nimbus Dam	Alder Springs	1847

CHL #	Site Name	General Location	Date
780	First Transcontinental Railroad	Sacramento	1863
780-8	First Transcontinental Railroad-Western Base of the Sierra Nevada	Sacramento	1864
812	Old Sacramento & Headquarters of the Big Four	Sacramento	1848
817	Site of First County Free Library Branch in California	Elk Grove	1908
823	Governor's Mansion	Sacramento	1877
869	Site of First and Second State Capitols at Sacramento	Sacramento	1852
872	California's Capitol Complex	Sacramento	1860
934	Temporary Detention Camps for Japanese Americans - Sacramento Assembly	Sacramento	1941
967	California Almond Growers Exchange Processing Facility	Sacramento	1915
991	State Indian Museum	Sacramento	--
San Bernardino County			
1019	Kimberly Crest	Redlands	1897
121	Agua Mansa	Colton	1845
191	Yorba-Slaughter Adobe	Chino	1850
360	Tapia Adobe (Site of)	Cucamonga	1839
042	San Bernardino Asistencia	Redlands	1830
044	Site of Mormon Stockade	San Bernardino	1839
490	Cucamonga	Cucamonga	1839
528	Yucaipa Adobe	Yucaipa	1842
573	Sycamore Grove	Devore	1851
576	Santa Fe and Salt Lake Trail Monument	N of San Bernardino	1849
577	Mormon Trail Monument	N of San Bernardino	1851
578	Stoddard-Waite Monument	N of San Bernardino	1849
579	Daley Toll Road Monument	Rim Forest	1870

CHL #	Site Name	General Location	Date
617	Fort Benson	Colton	1856
618	Garces-Smith Monument	S.B. National Forest	1776
619	Holcomb Valley	Big Bear City	1860
622	Harry Wade Exit Route	N of Baker	1849
737	Chimney Rock	Lucerne Valley	1867
774	Searles Lake Borax Discovery	Trona	1862
781	National Old Trails Monument	Needles	1776
782	Town of Calico	Yermo	1881
859	Von Schmidt State Boundary Monument	N of Needles	1873
892	Harvey House	Barstow	1885
939	Twentieth Century Folk Art Environments (Thematic)-Hula Ville	Hesperia	1955
939	Twentieth Century Folk Art Environments (Thematic)-Possom Trot	Yermo	1854
942	Site of the Rancho Chino Adobe of Isaac Williams	Chino	1841
095	Guachama Rancheria	Redlands	1810
950	United States Rabbit Experimental Station	Fontana	1928
096	Mormon Road	Crestline	1851
963-1	Camp Cady (On the Mojave Road)	N of Barstow	1860
977	The Arrowhead	San Bernardino	--
985	Desert Training Center, California-Arizona Maneuver Area-Camp Iron Mountain	E of Indio	1942
985	Desert Training Center, California-Arizona Maneuver Area-Camp Coxcomb	E of Indio	1942
994	A.K. Smiley Public Library	Redlands	1898
San Diego County			
1020	Leo Carrillo Ranch (Rancho de Los Kiotes)	Carlsbad	1937

CHL #	Site Name	General Location	Date
242	Mission San Diego de Alcala	San Diego	1774
243	Asistencia de San Antonio de Pala	Pala	1816
244	Derby Dike	Agua Caliente Springs	1853
304	Vallecito Stage Depot (Station)	Agua Caliente Springs	1852
311	Warner's Ranch	Warner Springs	1844
369	Chapel of Santa Ysabel	Santa Ysabel	1818
411	Campo Stone Store	Campo	1868
412	Julian	Julian	1869
425	La Canada de Los Coches Rancho	Lakeside	1843
452	Mule Hill	Escondido	1846
472	Box Canyon	Anza-Borrego	1847
482	Camp Wright	Oak Grove	1861
049	Adobe Chapel of the Immaculate Conception	Old Town	1850
491	The Exchange Hotel	Old Town	1851
050	Ballast Point Whaling Station Site	San Diego	1857
502	Oak Grove Stage Station	Oak Grove	1858
051	Old Point Loma Lighthouse	San Diego	1854
052	Mission Dam and Flume	San Diego	1774
523	San Diego Barracks	San Diego	1850
053	Casa de Estudillo	Old Town	--
533	San Pasqual Battlefield State Historic Park	Escondido	1846
538	First Publicly Owned School Building	Old Town	1865
054	Fort Stockton	Old Town	1828
055	Fort Rosecrans National Cemetery	San Diego	1846

CHL #	Site Name	General Location	Date
056	Cabrillo Landing Site	San Diego	1542
057	La Punta de Los Muertos	San Diego	1782
059	San Diego Presidio Site	Old Town	1769
060	Casa de Lopez	Old Town	1835
616	Las Flores Asistencia		
062	Fort Rosecrans	San Diego	1852
626	Bancroft Ranch House	Spring Valley	1863
063	Plaza, San Diego Viejo (Washington Square)	Old Town	1834
634	El Vado	Anza-Borrego	1774
635	Los Puertecitos	Ocotillo Wells	1775
639	Palm Springs	Agua Caliente	1862
064	Old Landing, Site of El Desembarcadero	San Diego	1769
647	Butterfield Overland Mail Route	Anza-Borrego	1858
065	The Whaley House	Old Town	1856
066	Congress Hall Site	Old Town	1867
067	Serra Palm (Site)	San Diego	1769
673	San Gregorio	Anza-Borrego	1774
068	El Campo Santo	San Diego	1849
069	Site of Fort Guijarros	San Diego	1800
070	Casa de Pedorena	Old Town	1838
071	Casa de Machado	Old Town	1832
711	Montgomery Memorial	South San Diego	1883
072	Casa de Bandini	Old Town	1827
073	Casa de Stewart	Old Town	1830s

CHL #	Site Name	General Location	Date
074	Casa de Carrillo	San Diego	1821
075	Site of Casa de Cota	Old Town	1835
750	Peg Leg Smith Monument	Anza-Borrego	--
764	Site of the Kate O. Sessions Nursery	San Diego	--
785	Santa Catarina	Anza-Borrego	1774
793	San Felipe Valley and Stage Station	Anza-Borrego	1858
798	San Diego State College, Site of First Doctorate Degree Granted by the California State College System	San Diego	1963
818	First Military Flying School in America	Coronado	1911
830	Old Town San Diego State Historic Park	Old Town	1800s
844	Hotel Del Coronado	Coronado	1887
858	Pedro Fages Trail	Julian	1772
891	Spanish Landing	San Diego	1769
940	Rancho Guajome	Vista	1852
982	Historic Planned Community of Rancho Santa Fe	Rancho Santa Fe	1845
San Francisco County			
1002	Site of the First Dynamite Factory in United States	San Francisco	1868
1010	Original Site of the Third Baptist Church (Formerly the First Colored Baptist Church)	San Francisco	1854
119	Portsmouth Plaza	San Francisco	1846
192	El Dorado, Parker House, and Dennison's Exchange	San Francisco	1850s
236	Entrance of the San Carlos into San Francisco Bay	San Francisco	1775
327-1	Site of Original Mission Dolores Chapel and Dolores Lagoon	San Francisco	1776
328	Long Wharf	San Francisco	1848
408	Site of the First Meeting of Freemasons Held in California	San Francisco	1849

CHL #	Site Name	General Location	Date
454	Woodward's Gardens	San Francisco	1866
459	Site of Brick Building of the Firm of Mellus and Howard	San Francisco	1848
462	Site of First Jewish Religious Services in San Francisco	San Francisco	1849
500	Eastern Terminus of Clay Street Hill Railroad	San Francisco	1873
587	First Public School	San Francisco	1848
623	Union Square	San Francisco	1850
650	Site of the What Cheer House	San Francisco	1852
691	Sarcophagus of Thomas Starr King	San Francisco	--
696	Western Business Headquarters of Russell, Majors, and Waddell- Founders, Owners, and Operators of the Pony Express	San Francisco	1860
754	Site of the Mark Hopkins Institute of Art	San Francisco	1893
760	Site of Laurel Hill Cemetery	San Francisco	--
772	Original Site of St. Mary's College	San Francisco	1863
784	El Camino Real (As Father Serra Knew It and Helped Blaze It)	San Francisco	--
791	Original Site of the Bancroft Library	San Francisco	1860
080	Montgomery Block	San Francisco	1853
081	Landing Place of Captain J. B. Montgomery	San Francisco	1846
810	Site of Old St. Mary's Church	San Francisco	1854
819	Hudson's Bay Company Headquarters	San Francisco	1841
082	Castillo de San Joaquin	San Francisco	1775
083	Shoreline Markers	San Francisco	1848
084	Rincon Hill	San Francisco	1860s
086	Office of the Star Newspaper	San Francisco	1847
861	California Theatre	San Francisco	1869
087	Site of First U.S. Branch Mint in California	San Francisco	1852

CHL #	Site Name	General Location	Date
876	City of Paris Building	San Francisco	1850
088	Niantic Hotel (Building)	San Francisco	--
089	Site of Parrott Granite Block	San Francisco	1852
090	Fort Gunnybags	San Francisco	1856
091	Telegraph Hill	San Francisco	1849
937	Site of Invention of the Three Reel Bell Slot Machine	San Francisco	1895
941	Farnsworth's Green Street Lab	San Francisco	1927
974	Golden Gate Bridge	San Francisco	1933
987	Treasure Island-Golden Gate International Exposition, 1939-1940	San Francisco	1936
San Mateo County			
019	Broderick-Terry Dueling Place	Dale City	1859
002	Portola Journey's End	Menlo Park	1769
021	Portola Expedition Camp	Half Moon Bay	1769
022	Portola Expedition Camp	S of Half Moon Bay	1769
023	Portola Expedition Camp	S of Pescadero Rd	1769
024	Portola Expedition Camp	Pacifica	1769
025	Portola Expedition Camp	Montara	1769
026	Portola Expedition Camp	San Gregorio	1769
027	Portola Expedition Camp	Millbrae	1769
343	Old Store at La Honda	La Honda	1861
391	Sanchez Adobe	Pacifica	1842
393	The Hospice (Outpost of Mission Dolores)	San Mateo	1800
394	Site of the Discovery of San Francisco Bay	Pacifica	1769
047	Anza Expedition Camp	San Mateo	1776

CHL #	Site Name	General Location	Date
474	Site of the Former Village of Searsville	Woodside	1854
478	Site of San Mateo County's First Sawmill	Woodside	1847
048	Anza Expedition Camp	Burlingame	1776
816	Union Cemetery	Redwood City	1859
825	Casa de Tableta	Portola Valley	1850s
846	Burlingame Railroad Station	Burlingame	1894
856	Ralston Hall	Belmont	1868
886	Carolands	Hillsborough	1915
905	Mount Diablo	Danville	1772
906	Steele Brothers Dairy Ranches	Pescadero	1850s
907	Filoli	N of Woodside	Late 1800s
909	Our Lady of the Wayside	Portola Valley	1912
092	Portola Expedition Camp	N of Woodside	1769
093	Woodside Store	Woodside	1854
930	Pigeon Point Lighthouse	N of Davenport	1872
934	Temporary Detention Camps for Japanese Americans - Tanforan Assembly Center	San Bruno	1942
939	Twentieth Century Folk Art Environments (Thematic)-Capidro	Menlo Park	1932
094	Portola Expedition Camp	W of San Mateo	1769
949	First Congregational Church of Pescadero	Pescadero	1867
955	Menlo Park Railroad Station	Menlo Park	1867
Santa Clara County			
1000	Site of Invention of the First Commercially Practicable Integrated Circuit	Palo Alto	1959
1017	Gilroy Yamato Hot Springs Resort	Gilroy	1865

CHL #	Site Name	General Location	Date
249	Old Adobe Woman's Club	Santa Clara	1792
250	Old Sites of Mission Santa Clara de Asis and Old Spanish Bridge	Santa Clara	1777
259	Vasquez Tree and Site of 21-Mile House	Morgan Hill	1852
260	Santa Clara Campaign Treaty Site	Santa Clara	1847
338	Mission Santa Clara	Santa Clara	1777
339	New Almaden Mine	San Jose	1845
416	Edwin Markham Home	San Jose	--
417	First Normal School in California	San Jose	1857
433	First Site of El Pueblo de San Jose de Guadalupe	San Jose	1777
434	Site of City Gardens - Nursery of Louis Pellier	San Jose	1850
435	Saratoga	Saratoga	1776
447	Guberville	San Jose	1882
448	Patchen	Holy City	1850
458	Forbes Flour Mill	Los Gatos	1854
461	Site of California's First State Capitol	San Jose	1849
489	Moreland School	San Jose	1851
505	Almaden Vineyards	San Jose	1852
524	Site of Juana Briones de Miranda Home on Rancho La Purisima Concepcion	Palo Alto	1843
644	Martin Murphy Home and Estate (Site)	Sunnyvale	1844
733	Paul Masson Mountain Winery	Saratoga	1852
800	Arroyo de San Joseph Cupertino	Cupertino	1769
813	Montgomery Hill	San Jose	--
834	Eadward Muybridge and the Development of Motion Pictures	Palo Alto	1878
836	Pioneer Electronics Research Laboratory	Palo Alto	1909

CHL #	Site Name	General Location	Date
854	Old Post Office	San Jose	1892
857	John Adams Squire House	Palo Alto	1904
866	Luis Maria Peralta Adobe	San Jose	Pre 1800
868	Winchester House	San Jose	1884
888	Hayes Mansion	San Jose	1904
895	Hostess House	Palo Alto	--
898	Roberto-Sunol Adobe	San Jose	1836
902	First Unitarian Church of San Jose	San Jose	1891
903	Kotani-En	Los Gatos	1918
910	St. Joseph's Catholic Church	San Jose	1803
913	Liu Hentry Hoover House	Palo Alto	1919
945	First Successful Introduction of the Honeybee to California	San Jose	1853
952	Site of the World's First Broadcasting Station	San Jose	1909
969	Home Site of Sarah Wallis	Palo Alto	--
976	Birthplace of Silicon Valley	Palo Alto	1938
Santa Cruz County			
342	Site of Mission Santa Cruz	Santa Cruz	1791
449	Glenwood	Scotts Valley	1851
469	Site of Center of Villa de Branciforte	Santa Cruz	1797
583	Felton Covered Bridge	Felton	1892
827	Big Basin Redwoods State Park	Big Basin	1900
860	Superintendent's Office	Capitola	1883
983	Santa Cruz Beach Boardwalk	Santa Cruz	1907
998	Rancho San Andres Casto Adobe	Watsonville	--

NATIONAL REGISTER OF HISTORIC PLACES

NRHP #	Site Name	General Location	Date
Alameda County			
66000204	The Abbey	Oakland	1875-1924
80000791	Alameda City Hall	Alameda	1875-1899
82002152	Alameda Free Library	Alameda	1900-1924
77000280	Alameda High School	Alameda	1925-1949
99000896	American Bag Co.-Union Hide Co.	Oakland	1900-1924
80000795	Anna Head School for Girls	Berkeley	1875-1924
94000359	Bachelor, Thomas Foxwell, Barn	Sunol	1875-1899
78000648	Bank of Italy (Livermore City Hall)	Livermore	1900-1924
77000281	Berkeley Day Nursery	Berkeley	1925-1949
98000963	Berkeley Historic Civic Center District	Berkeley	1900-1974
82002156	Berkeley Public Library	Berkeley	1925-1949
77000282	Berkeley Women's City Club	Berkeley	1925-1949
82000994	Boone's University School	Berkeley	1875-1924
89000195	Bowles Hall	Berkeley	1925-1949
78000643	Byrne House	Berkeley	1850-1899
89001429	City of Oakland (USS HOGA)	Oakland	1925-1949
82004638	California Hall	Berkeley	1900-1924
88000969	California Hotel	Oakland	1925-1949
71000130	California Nursery Co. Guest House	Fremont	1850-1874
72000213	Cameron-Stanford House	Oakland	1850-1874; 1900-1924
82002168	Casa Peralta	San Leandro	1900-1924
85001916	Chamber of Commerce Building	Berkeley	1925-1949

NRHP #	Site Name	General Location	Date
86003361	Church of Good Sheperd-Episcopal	Berkeley	1875-1899
81000142	City Hall	Berkeley	1900-1924
78000650	Clay Building	Oakland	1900-1924
92001718	Cloyne Court Hotel	Berkeley	1900-1924
73000394	Cohen, Alfred H., House	Oakland	1875-1899
82002157	College Women's Club	Berkeley	1925-1949
82002158	Corder Building	Berkeley	1900-1949
92001730	Cowell Memorial Hospital	Berkeley	1950-1974
82000960	Croll Building	Alameda	1875-1924
82004639	Doe Memorial Library	Berkeley	1900-1924
98000813	Downtown Oakland Historic District	Oakland	1900-1949
76000475	Drawing Building	Berkeley	1900-1924
78003504	Dublin Village Historic Settlement	Dublin	--
78000652	Dunns Block	Oakland	1875-1899
72000214	Dunsmuir House	Oakland	1875-1899
82004640	Durant Hall	Berkeley	1900-1924
93000263	Edwards, George C. Stadium	Berkeley	1925-1949
85001327	Elliston	Sunol	1875-1899
82004641	Faculty Club	Berkeley	1900-1924
79000467	Federal Realty Building	Oakland	1900-1924
77000283	First Church of Christ, Scientist	Berkeley	1900-1924
80000792	First Presbyterian Church Sanctuary Building	Alameda	1900-1924
81000143	First Unitarian Church	Berkeley	1900-1924
77000284	First Unitarian Church of Oakland	Oakland	1875-1899

NRHP #	Site Name	General Location	Date
82004642	Founders' Rock	Berkeley	1850-1899
82002159	Fox Court	Berkeley	1925-1949
79000468	Fox-Oakland Theatre	Oakland	1925-1949
82002160	Garfield Intermediate School	Berkeley	1900-1924
82004643	Giannini Hall	Berkeley	1925-1949
91001473	Girton Hall (Senior Women's Hall)	Berkeley	1900-1949
78000644	Golden Sheaf Bakery	Berkeley	1900-1924
78000651	Greek Orthodox Church of the Assumption	Oakland	1900-1924
96001277	Harrison and Fifteenth Sts. Historic District	Oakland	1900-1949
82002161	Haviland Hall	Berkeley	1900-1924
82004644	Hearst Greek Theatre	Berkeley	1900-1924
82004645	Hearst Gymnasium for Women	Berkeley	1925-1949
82004646	Hearst Memorial Mining Building	Berkeley	1900-1924
91001538	Heathcote-MacKenzie House (Heritage House)	Pleasanton	1900-1949
00001067	Heinhold's First and Last Chance Saloon	Oakland	--
82004647	Hilgard Hall	Berkeley	1900-1924
82000961	Hillside School	Berkeley	1925-1949
01000026	Horner, William, House	Fremont	1850-1899
71001108	Johnson, Walter, House	Pleasanton	--
89000194	Kahn's Department Store	Oakland	1900-1924
82004976	King's Daughters Home	Oakland	1900-1949
85002305	Kottinger, John W., Adobe Barn	Pleasanton	1850-1874
66000205	Lake Merritt Wild Duck Refuge	Oakland	1850-1874
89000199	Liberty Hall	Oakland	1875-1899; 1925-1949

NRHP #	Site Name	General Location	Date
89002462	Lightship WAL-605, RELIEF	Oakland	1950-2000
89000258	Locke House	Oakland	1900-1924
89000857	Loring House	Berkeley	1900-1949
79000469	M.V. Santa Rosa	Oakland	1925-1949
82002164	Madison Park Apartments	Oakland	1900-1924
80000796	Main Post Office and Federal Building	Oakland	1925-1949
82002162	Masonic Temple (Crocker Bank)	Berkeley	1900-1924
82002153	Masonic Temple and Lodge	Alameda	1875-1899; 1925-1949
82002165	McCrea House	Oakland	1900-1924
73000393	Meed Masion and Carriage House	Hayward	1850-1899
71000132	Mills Hall	Oakland	1850-1874
71000131	Mission San Jose	Fremont	1800-1849
99000691	Montgomery Ward and Company	Oakland	1900-1949
78000649	Murphy, D. J., House	Livermore	1875-1899
82004648	North gate Hall	Berkeley	1900-1924
83001170	Oakland City Hall	Oakland	1900-1924
83004533	Oakland Floral Depot Building	Oakland	1900-1949
96000106	Oakland Free Library-23rd Avenue Branch	Oakland	1900-1949
96000105	Oakland Free Library-Alden Branch	Oakland	1900-1949
96000103	Oakland Free Library-Golden Gate Branch	Oakland	1900-1949
96000104	Oakland Free Library-Melrose Branch	Oakland	1900-1949
79000470	Oakland Hotel	Oakland	1900-1924
83001171	Oakland Iron Works-United Works	Oakland	1875-1949
83001173	Oakland Public Library	Oakland	1900-1949

NRHP #	Site Name	General Location	Date
00000361	Oakland Waterfront Warehouse District	Oakland	1900-1974
84000755	Oakland YWCA Building	Oakland	1900-1924
83004532	Original Caterpillar Company Office	San Leandro	1925-1949
86001665	Pacific Gas & Electric Company Building	Oakland	1900-1924
75000421	Pacific Press Building	Oakland	1875-1899
73000395	Paramount Theatre	Oakland	1925-1949
76000476	Pardee House	Oakland	1850-1874
82002154	Park Street Historic Commercial District	Alameda	1875-1949
85003043	Patterson, George Washington, Ranch - Ardenwood	Fremont	1850-1924
78000654	Peralta House	San Leandro	1850-1874
77000285	Peralta, Anonio Maria, House	Oakland	1850-1899
82002155	Peterson House	Albany	1900-1924
83001172	Phi Delta Theta Chapter House	Berkeley	1900-1924
79000466	Ravenswood	Livermore	1875-1899
66000203	Room 307, Gilman Hall, University of California	Berkeley	1925-1949
92001716	Sacred Heart (Roman Catholic) Church	Oakland	1900-1924
82004649	Sather Gate and Bridge	Berkeley	1900-1924
82004650	Sather Tower	Berkeley	1900-1924
82002166	Security Bank and Trust Company Building	Oakland	1900-1949
74000506	Senior Hall (Golden Bear Lodge)	Berkeley	1900-1924
82004651	South Hall	Berkeley	1850-1899
74000507	St. John's Presbyterian Church	Berkeley	1900-1924
78000642	St. Joseph's Basilica	Alameda	1900-1924
82000962	State Asylum for the Deaf, Dumb, and Blind	Berkeley	1900-1949

NRHP #	Site Name	General Location	Date
78000645	Studio Building (The Berkeley Hotel)	Berkeley	1900-1924
91001896	The Bellevue-Staton	Oakland	1925-1949
78000646	Thorsen, William R., House (Sigma Phi Place)	Berkeley	1900-1924
78000647	Toverii Tuppa (Finnish Hall)	Berkeley	1900-1924
77000286	Treadwell Mansion and Carriage House	Oakland	1875-1924
82002167	Trinity Church	Oakland	1875-1899
82002163	Tupper and Reed Building	Berkeley	1925-1949
81000144	U.S. Post Office	Berkeley	1900-1949
87000068	USS POTOMAC (FDR's Presidential Yacht)	Oakland	1925-1949
80000793	Union Iron Works Powerhouse	Alameda	1900-1924
80000794	Union Iron Works Turbine Machine Shop	Alameda	1900-1924
92001300	University High School	Oakland	1900-1949
82004652	University House	Berkeley	1900-1949
81000145	Washington Union High School	Fremont	1900-1949
82004653	Wellman Hall (Agricultural Hall)	Berkeley	1900-1924
78003520	West Berkeley Garden	Berkeley	--
78000653	Wetmore House	Piedmont	1875-1899
82004654	Wheeler Hall	Berkeley	1900-1924
80000797	White Mansion	Oakland	1875-1899
Contra Costa County			
92000313	Alvarado Park (Grand Canyon Park) District	Richmond	1900-1949
96001175	Bank of Pinole	Pinole	1900-1924
91001425	Black Diamond Mines	Antioch	1850-1949
84000767	Clayton Vineyards-DeMartini Winery	Clayton	1875-1949

NRHP #	Site Name	General Location	Date
89002113	Contra Costa County Courthouse Block	Martinez	1900-1949
91001385	Contra Costa County Hall of Records	Martinez	1925-1949
94000860	Danville Southern Pacific Railroad Depot	Danville	1875-1949
71000138	East Brother Island Light Station	Richmond	1850-1874
71000137	Eugene O'Neill National Historic Site	Danville	1925-1949
73000399	Fernandez., Bernardo, House	Pinola	1875-1899
88000919	Ford Motor Company Assembly Plant	Richmond	1925-1949
88000553	Gilando, Don Francisco, House	Concord	1850-1899
93001020	Hard, Roswell Butler, House	Antioch	1850-1899
83001176	Hendrick, William T., House	Pacheco	1850-1874
80000799	Hercules Village	Hercules	1875-1924
76000480	Hershell-Spillman Merry-Go-Round	Berkeley	1900-1924
66000083	John Muir National Historic Site	Martinez	1825-1899
71000136	Marsh, John, House	Byron	1850-1874
72000223	Moraga Adobe	Orinda	1825-1849
92000466	New Hotel Carquinez (Hotel Don)	Richmond	1925-1949
81000147	Old Borges Ranch	Walnut Creek	1875-1924
82004979	Orinda Theatre and American Trust Bank Building	Orinda	1925-1949
80000798	Pacheco, Don Fernando, Adobe	Concord	1825-1874
79000472	Point Richmond Historic District	Richmond	1900-1924
88000563	Port Costa School	Port Costa	1900-1949
00000364	Richmond Shipyard Number Three	Richmond	1925-1949
98001243	Riverview Union High School Building	Antioch	1900-1949
91000305	Rodgers, Patrick, Farm (Rodgers Ranch)	Pleasant Hill	1850-1949

NRHP #	Site Name	General Location	Date
01000287	Rosie the Riveter-World War II Home Front National Historical Park	Richmond	--
00001674	SS Red Oak Victory (victory ship)	Richmond	1925-1949
85001915	Shadelands Ranch House	Walnut Creek	1900-1924
87000003	Shannon-Williamson Ranch	Antioch	1875-1949
99001563	Tucker House	Martinez	1875-1899
78000658	Winehaven	Richmond	1850-1924
Fresno County			
82000963	Bank of Italy	Fresno	1900-1949
83001178	Brix, H. H., Mansion	Fresno	1900-1924
82002175	Coalinga Polk Street School	Coalinga	1900-1924
96000911	Dinkey Creek Bridge	Dinkey Creek	1925-1949
78000662	Einstein House	Fresno	1900-1924
77000293	Forestiére Underground Gardens	Fresno	1900-1949
82000964	Fresno Bee Building	Fresno	1900-1924
84000773	Fresno Brewing Company Office & Warehouse	Fresno	1900-1924
94000427	Fresno Memorial Auditorium	Fresno	1900-1924
79000474	Fresno Republican Printery Building	Fresno	1900-1924
77000123	Gamlin Cabin	Wilsonia	1850-1924
86002097	Holy Trinity Armenian Apostolic Church	Fresno	1900-1924
82004980	Jensen Ranch	Selma	1900-1924
75000426	Kearney, M. Theo, Park and Mansion	Fresno	1875-1924
82000965	Kindler, Paul, House (The "Castle")	Fresno	1925-1949
78000291	Knapp Cabin (Artist's Cabin)	Cedar Grove	1925-1949
82002176	Maulbridge Apartments	Fresno	1900-1924

NRHP #	Site Name	General Location	Date
75000427	Meux House	Fresno	1875-1899
74000510	Old Administration Building, Fresno City College	Fresno	1900-1924
71000139	Old Fresno Water Tower	Fresno	1875-1899
78000668	Orange Cove Santa Fe Railway Depot	Orange Cove	1900-1924
78000663	Pantages, Alexander, Theater	Fresno	1900-2000
78000664	Physicians Building	Fresno	1925-1949
85000352	Reedley National Bank	Reedley	1900-1924
84000774	Reedley opera House Complex	Reedley	1900-1924
82002177	Rehorn House	Fresno	1900-1924
82002178	Romain, Frank, House	Fresno	1900-1924
91000287	Santa Fe Hotel	Fresno	1925-1949
76000482	Santa Fe Passenger Depot	Fresno	1875-1899
78000293	Shorty Lovelace Historic District	Pinehurst	1900-1949
78000665	Southern Pacific Passenger Depot	Fresno	1875-1899
85003145	Stoner House	Sanger	1900-1924
92001276	Tower Theatre	Fresno	1925-1949
91000308	Twining Laboratories	Fresno	1925-1949
78000666	Warehouse Row	Fresno	1900-1924
78000667	Y.W.C.A. Building	Fresno	1900-1924
Imperial County			
80000801	Desert View Tower	Ocotillo	1900-1924
73002252	Fages-De Anza Trail-Southern Emigrant Road	Anza-Borrego	1700-1749
91001749	US Inspection Station—Calexico	Calexico	1925-1949
85000125	US Post Office--El Centro Main	El Centro	1925-1949

NRHP #	Site Name	General Location	Date
66000197	Yuma Crossing and Associated Sites	Winterhaven	1850-1899
Los Angeles County			
86000326	500 Varas Square--Government Reserve	Los Angeles	1900-1949
77000298	Adamson House	Malibu	1925-1949
73000404	Adobe Flores	South Pasadena	1825-1849
87000577	Al Malaikah Temple	Los Angeles	1925-1949
96000102	Alexander Theatre	Glendale	1925-1949
84000783	Alvarado Terrace Historic	Los Angeles	1900-1924
84000785	American Trona Corporation Building	Los Angeles	1900-1924
00001168	Angels Flight Railway	Los Angeles	1900-1974
87001005	Angelus Mesa	Los Angeles	1925-1949
92001875	Angelus Temple	Los Angeles	1900-1949
87000509	Antelope Valley Indian Museum	Lancaster	1925-1949
82002188	Atchison, Topeka, and Santa Fe Railroad Station	Claremont	1925-1949
00001178	Atchison, Topeka, and Santa Fe Railway Steam Locomotive No. 3751	Los Angeles	1925-1974
83003499	Auditorium (Assembly Hall)	Torrance	1925-1974
78000691	Aztec Hotel	Monrovia	1900-1924
77000304	Bailey, Jonathan, House	Whittier	1850-1899
93000269	Baldwin Hills Village	Los Angeles	1925-1949
71000160	Banning House	Wilmington	1850-1899
71000143	Barnsdall Park	Los Angeles	1900-1924
78000695	Batchelder House	Pasadena	1900-1949
82002200	Battery John Barlow and Saxton	San Pedro	1900-1949
74000526	Battery Osgood-Farley	San Pedro	1875-1924

NRHP #	Site Name	General Location	Date
97001212	Bekins Storage Co. Roof Sign	Pasadena	1925-1949
77000296	Bell, James George, House	Bell	1875-1924
83004534	Bellevue Court	Pasadena	1900-1924
77000299	Bentz, Louise C., House	Pasadena	1900-1924
79000482	Bernard, Susana Machado, House and Barn	Los Angeles	1900-1924
87000908	Beverly Wilshire Hotel	Beverly Hills	1925-1949
86000147	Blacker, Robert R., House	Hill House	1900-1924
01000329	Blinn, Edmund, House	Pasadena	--
71000159	Bolton Hall	Tujunga	1900-1924
80004491	Bolton, Dr. W. T., House	Pasadena	1900-1949
94001325	Bonnie Court	Pasadena	1900-1924
82002194	Bowen Court	Pasadena	1900-1924
71000144	Bradbury Building	Los Angeles	1875-1899
79000483	Britt, Eugene W., House	Los Angeles	1900-1924
79000484	Broadway Theater and Commercial District	Los Angeles	1875-1949
86000790	Bryan Court	Pasadena	1900-1924
83001184	Bryson Apartment Hotel	Los Angeles	1900-1924
96000776	Bullock's Pasadena	Pasadena	1925-1949
78000685	Bullock's Wilshire Building	Los Angeles	1925-1949
78000686	Bunche, Ralph J., House	Los Angeles	1900-1949
87001006	Cahuenga Branch	Los Angeles	1850-1874
72001602	Campo de Cauenga	Los Angeles	--
76000488	Carroll Avenue, 1300 Block	Los Angeles	1875-1899
86000449	Casa de Parley Johnson	Downey	1925-1949

NRHP #	Site Name	General Location	Date
72000229	Catholic-Protestant Chapels, Veterans Administration Center	Los Angeles	1900-1924
93001017	Cedar Avenue Complex	Lancaster	1900-1949
74000522	Centinela Adobe	Los Angeles	1825-1899
96000777	Charmont Apartments	Santa Monica	1925-1949
90001444	Christmas Tree Lane	Altadena	1900-1949
87000082	Citizens Publishing Company Building	Culver City	1925-1949
96000426	City Hall--City of Burbank	Burbank	1925-1949
82000967	Civic Center Financial District	Pasadena	1900-1949
95001152	Clark, Mary Andrews, Memorial Home	Los Angeles	1900-1949
89002267	Clarke Estate	Santa Fe Springs	1900-1924
00001169	Club Casa Del Mar	Santa Monica	1925-1949
83001185	Colonial Court	Pasadena	1900-1924
82002190	Colonial House	W. Hollywood	1925-1949
81000156	Colorado Street Bridge	Pasadena	1900-1924
81000154	Congregation B'nai B'rith	Los Angeles	1925-1949
00001538	Cooper Arms	Long Beach	1900-1924
83004535	Cornish Court	Pasadena	1900-1924
83001186	Cottage Court	Pasadena	1900-1924
80004624	Coulter's Department Store	Los Angeles	1925-1949
83001188	Court	Pasadena	1925-1949
83001189	Court	Pasadena	1900-1924
94001315	Court at 1274-1282 North Raymond Avenue	Pasadena	1900-1949
94001324	Court at 275 North Chester	Pasadena	1925-1949
94001320	Court at 533--549 North Lincoln Avenue	Pasadena	1900-1949

NRHP #	Site Name	General Location	Date
94001319	Court at 638--650 North Mar Vista Avenue	Pasadena	1925-1949
94001317	Court at 940--948 North Raymond Avenue	Pasadena	1925-1949
97000751	Crank House	Altadena	1875-1924
80000805	Crossroads of the World	Hollywood	1925-1949
85002198	Culbertson, Cordelia A., House	Pasadena	1900-1924
97000296	Culver Hotel	Culver City	1900-1949
83001190	Cypress Court	Pasadena	1925-1949
87001007	Dana, Richard Henry, Branch	Los Angeles	1925-1949
87001008	De Neve, Felipe, Branch	Los Angeles	1925-1949
92001559	DeWenter Mansion, Guest House and Grounds	La Verne	1925-1949
78000682	Derby, James Daniel, House	Glendale	1925-1949
92000260	Diamond Apartments	Redondo Beach	1900-1924
68000058	Dodge, Walter Luther, House	Los Angeles	1900-1924
76000485	Doheny Estate/Greystone	Beverly Hills	1925-1949
72001550	Domiciliary No. 9 - Veterans Administration Center	Los Angeles	1875-1899
76000486	Dominguez Ranch Adobe	Compton	1825-1849; 1900-1924
83001191	Don Carlos Court	Pasadena	1925-1949
71000161	Drum Barracks	Wilmington	1850-1874
87001004	Eagle Rock Branch Library	Los Angeles	1925-1949
94000401	Ebell of Los Angeles	Los Angeles	1925-1949
86001477	Edison Historic District	Pomona	1875-1924
83004536	Ehretton Court	Pasadena	1900-1924
01000327	El Centro Market	South Pasadena	--
88002017	El Greco Apartment	Los Angeles	1925-1949

NRHP #	Site Name	General Location	Date
71000154	El Molino Viejo	Pasadena	1800-1824
85003567	Elks Club Lodge No. 672	Pasadena	1900-1949
85002559	Engine Co. No. 27	Los Angeles	1925-1949
79000485	Engine Company No. 28	Los Angeles	1900-1924
82000968	Engine House No. 18	Los Angeles	1900-1924
71000145	Ennis House	Los Angeles	1900-1924
77000303	Episcopal Church of the Ascension	Sierra Madre	1875-1899
83001193	Euclid Court	Pasadena	1875-1924
84000787	Evanston Inn	Pasadena	1875-1924
92000382	Examiner Building	Los Angeles	1900-1949
91000285	Exposition Park Rose Garden	Los Angeles	1925-1949
97000027	Farnsworth, Gen. Charles S., County Park	Altadena	1925-1949
84000843	Federal Reserve Bank of San Francisco	Los Angeles	1925-1949
85001983	Fenyés Estate	Pasadena	1900-1924
92000067	Fern Avenue School	Torrance	1925-1949
80000809	Fire Station No. 23	Los Angeles	1900-1924
78003506	First Congregational Church of Long Beach	Long Beach	---
90001432	First National Bank of Long Beach	Long Beach	1900-1924
87000941	First Trust Building and Garage	Pasadena	1925-1949
94001313	Flexner Court	Pasadena	1900-1924
96000421	Foothill Boulevard Milestone (Mile 11)	Pasadena	1900-1924
71000146	Freeman, Samuel, House	Los Angeles	1900-1924
87001009	Fremont, John C., Branch	Los Angeles	1925-1949
84000865	Friday Morning Club	Los Angeles	1900-1949

NRHP #	Site Name	General Location	Date
78000696	Friendship Baptist Church	Pasadena	1925-1949
71000155	Gamble House	Pasadena	1900-1924
83001194	Gano, Peter, House	Avalon	1875-1899
87001174	Garbutt House	Los Angeles	1925-1949
82004981	Garden Court Apartments	Los Angeles	1900-1924
82002191	Garfield Building	Los Angeles	1925-1949
73000405	Garfield House	South Pasadena	1900-1924
83001195	Gartz Court	Pasadena	1900-1924
97000376	Glendale Southern Pacific Railroad Depot	Glendale	1900-1949
94001224	Glendale Young Men's Christian Association	Glendale	1925-1949
78000683	Glendora Bougainvillea	Glendora	1875-1949
82002192	Golden Gate Theater	Los Angeles	1875-1949
98000712	Golden State Mutual Life Insurance Building	Los Angeles	1925-1949
86003320	Granada Shoppes and Studios	Los Angeles	1925-1949
78000697	Greenwood, Barbara, Kindergarten	Pomona	1900-1924
79000481	Guaranty Building	Hollywood	1900-1949
80004493	HUGHES FLYING BOAT (HERCULES)	Long Beach	1925-1949
83003531	Hacienda Arms Apartments	W. Hollywood	1925-1949
72000230	Hale House	Los Angeles	1875-1899
86000103	Hale Solar Laboratory	Pasadena	1925-1974
98001242	Halifax Apartments	Los Angeles	1900-1949
92000959	Hangar One	Los Angeles	1925-1949
94001321	Harnetiaux Court	Pasadena	1900-1924
82002195	Haskett Court	Pasadena	1925-1949

NRHP #	Site Name	General Location	Date
82004982	Hawkins--Nimocks Estate - Patricio Ontiveros Adobe	Santa Fe Springs	1800-1899
84000873	Heinsbergen Decorating Company Building	Los Angeles	1925-1949
01000328	Hermitage	Pasadena	---
89002268	Highland Park Masonic Temple	Los Angeles	1900-1949
84000874	Highland Park Police Station	Los Angeles	1925-1949
89000198	Highland--Camrose Bungalow Village	Los Angeles	1900-1924
79000491	Holly Street Livery Stable	Pasadena	1900-1924
85000704	Hollywood Boulevard Commercial and Entertainment District	Los Angeles	1900-1949
99000550	Hollywood Cemetery	Los Angeles	1875-1949
85000355	Hollywood Masonic Temple	Hollywood	1900-1924
92000834	Hollywood Melrose Hotel	Los Angeles	1925-1949
80000806	Hollywood Studio Club	Hollywood	1925-1949
83003536	Home Economics Building	Torrance	1900-1974
87000980	Home Laundry	Pasadena	1900-1924
77000302	Horatio West Court	Santa Monica	1900-1924
77001614	Horseshoe Ranch	Newhall	---
94001197	Hotel Glendale	Glendale	1925-1949
82002196	Hotel Green	Pasadena	1875-1899
98000959	House at 1011 S. Madison Ave.	Pasadena	1900-1924
98000960	House at 1050 S. Madison Ave.	Pasadena	1900-1924
98000962	House at 1233 Wentworth Ave.	Pasadena	1900-1924
98000961	House at 380 W. Del Mar Blvd.	Pasadena	1900-1924
79000492	House at 530 S. Marengo Avenue	Pasadena	1900-1924
98000958	House at 574 Bellefontaine St.	Pasadena	1900-1924

NRHP #	Site Name	General Location	Date
96000422	Howard Motor Company Building	Pasadena	1925-1949
76000494	Hubble, Edwin, House	San Marino	1925-1974
86003768	Huntington Hotel Historic District	Pasadena	1900-1949
95000391	Huntley--Evans Building	Glendale	1900-1924
87001010	Irving, Washington, Branch	Los Angeles	1925-1949
87001011	Jackson, Helen Hunt, Branch	Los Angeles	1925-1949
86003524	Jardinette Apartments	Los Angeles	1925-1949
87001012	Jefferson Branch	Los Angeles	1900-1924
86003766	Jergins Trust Building	Long Beach	1900-1949
78000693	Johnston, Darius David, House	Norwalk	1875-1899
80000815	Jordan, Orin, House	Whittier	1875-1949
81000719	Josepho Barn	Pacific Palisades	---
99000370	Judson Studios	Los Angeles	1900-1949
78000678	Keyes Bungalow	Altadena	1900-1949
96000423	Kindel Building	Pasadena	1900-1949
94001322	Kosy Knook Court	Pasadena	1900-1924
98001196	Kress, George R., House	Los Angeles	1925-1949
90002222	LANE VICTORY	San Pedro	1925-1974
87002291	La Belle Tour	Hollywood	1925-1949
78000698	La Casa Alvarado	Pomona	1825-1849
75000436	La Casa Primera de Rancho San Jose	Pomona	1825-1849
99000482	La Puente Valley Woman's Club	La Puente	1900-1949
94001504	Lanterman House	La Canada Flintridge	1900-1924
83001196	Las Casitas Court	Pasadena	1900-1924

NRHP #	Site Name	General Location	Date
75000433	Leonis Adobe	Calabasas	1825-1899
87001013	Lincoln Heights Branch	Los Angeles	1900-1924
89000935	Lincoln, Abraham, Elementary School	Pomona	1925-1949
77000301	Little Rock Creek Dam	Pearland	1900-1949
86001479	Little Tokyo Historic District	Los Angeles	1900-1949
84000876	Lloyd, Harold, Estate	Beverly Hills	1925-1949
82002197	Longfellow-Hastings House	Pasadena	1875-1899
74000527	Longley, Howard, House	South Pasadena	1875-1899
71000157	Lopez Adobe	San Fernando	1875-1899
99000765	Los Altos Apartments	Los Angeles	1925-1949
70000136	Los Angeles Central Library	Los Angeles	1925-1949
80000810	Los Angeles Harbor Light Station	Los Angeles	1900-1924
84003866	Los Angeles Memorial Coliseum	Los Angeles	1900-1949
95000581	Los Angeles Nurses' Club	Los Angeles	1900-1949
81000155	Los Angeles Pacific Company Ivy Park Substation	Los Angeles	1900-1924
72000231	Los Angeles Plaza Historic District	Los Angeles	1750-1900
80000811	Los Angeles Union Passenger Terminal	Los Angeles	1925-1949
70000135	Los Cerritos Ranch House	Long Beach	1825-1849
71000147	Lovell House	Los Angeles	1925-1949
84000879	Lukens, Theodore Parker, House	Pasadena	1875-1899
71000148	Lummis House	Los Angeles	1875-1924
74000524	Lynwood Pacific Electric Railway Depot	Lynwood	1900-1924
88000922	Machell--Seaman House	Los Angeles	1875-1899
83003538	Main Building	Torrance	1900-1975

NRHP #	Site Name	General Location	Date
87001014	Malabar Branch	Los Angeles	1925-1949
83001197	Marengo Gardens	Pasadena	1925-1949
94001318	Mary Louise Court	Pasadena	1925-1949
86003767	Masonic Temple	Pasadena	1925-1949
84003893	McDonald's Drive-in Restaurant and Sign	Downey	1925-1949
78000684	McNally's Windemere Ranch Headquarters	La Mirada	1875-1899
87001015	Memorial Branch	Los Angeles	1925-1949
87000139	Menlo Avenue	Los Angeles	1875-1924
94001323	Mentor Court	Pasadena	1900-1924
01000330	Merrill, Samuel, House	Pasadena	---
76000493	Millard House	Pasadena	1925-1949
79000486	Miller and Herriott House	Los Angeles	1875-1899
78000687	Million Dollar Theater	Los Angeles	1900-1924
72000235	Miltimore House	South Pasadena	1900-1924
83004537	Miraflores Court	South Pasadena	1900-1924
95000998	Miss Orton's Classical School for Girls (Dormitory)	Pasadena	1900-1949
83001198	Mission Court	Pasadena	1900-1924
88002147	Mission San Fernando Rey de Convento Building	Los Angeles	1800-1849
71001076	Mission San Fernando Rey de Espana	San Fernando	1800-1824
87001016	Moneta Branch	Los Angeles	1900-1924
95000266	Montebello Woman's Club	Montebello	1925-1949
85001592	Montecito Apartments	Los Angeles	1925-1949
76000489	Mooers, Frederick Mitchell, House	Los Angeles	1875-1899
92001522	Mount Lowe Railway	Altadena	1875-1949

NRHP #	Site Name	General Location	Date
76000490	Mount Pleasant House	Los Angeles	1875-1899
87001017	Muir, John, Branch	Los Angeles	1925-1949
00000386	Municipal Warehouse No. 1	San Pedro	1900-1974
81000720	Murphy Ranch Powerhouse	Pacific Palisades	---
82000969	National Bank of Whittier Building	Whittier	1900-1949
75000434	Natural History Museum	Los Angeles	1900-1924
74002272	Neighborhood Church	Pasadena	1875-1899
01000075	Neutra Office Building	Los Angeles	1950-1974
82002198	Newcomb House	Pasadena	1900-1924
77000300	Nicholson, Grace, Building	Pasadena	1900-1949
96000694	North Harper Avenue Historic District	West Hollywood	1900-1949
87001018	North Hollywood Branch	Los Angeles	1925-1949
73000406	Oaklawn Bridge and Waiting Station	South Pasadena	1900-1924
78000692	Oaks, The	Monrovia	1875-1899
85001682	Odd Fellows Temple	Pasadena	1925-1949
83001200	Old Pasadena Historic District	Pasadena	1875-1949
74000517	Old Santa Susana Stage Road	Chatsworth	1000-1924
78003515	Old Shortcut Ranger Station	Sierra Madre	---
83001199	Orange Grove Court	Pasadena	1900-1924
95001128	Orange Heights	Pasadena	1900-1949
83004529	Oviatt, James, Building	Los Angeles	1925-1949
80000807	Pacific Coast Club	Long Beach	1925-1949
89000854	Pacific Electric Railroad Bridge	Torrance	1900-1924
77000295	Pacific Electric Railway Company Substation No. 8	Altadena	1900-1924

NRHP #	Site Name	General Location	Date
78000694	Paddison Ranch Buildings	Norwalk	1875-1899
97001660	Padua Hills Theatre	Claremont	1925-1949
79000480	Palmer, Minnie Hill, House	Chatsworth	1900-1924
83001201	Palmetto Court	Pasadena	1900-1924
78003516	Palms Railroad Depot	Los Angeles	---
71000156	Palomares, Ygnacio, Adobe	Pomona	1850-1874
95000388	Palos Verdes Public Library and Art Gallery	Palos Verdes Estates	1925-1949
96000393	Palos Verdes Public Library and Art Gallery-- Farnham Martin's Park (Boundary Increase)	Palos Verdes	1925-1949
78000688	Pan-Pacific Auditorium	Los Angeles	1925-1949
78000699	Parkhurst Building	Santa Monica	1925-1949
77001545	Pasadena Athletic and Country Club	Pasadena	1925-1949
80000813	Pasadena Civic Center District	Pasadena	1900-1949
75000435	Pasadena Playhouse	Pasadena	1900-1949
94000462	Pasadena Playhouse Historic District	Pasadena	1900-1949
86002418	Patio del Moro	West Hollywood	1925-1949
88002019	Pegler, John Carlton, House	Person	1875-1924
79000488	Pellissier Building	Los Angeles	1925-1949
74000525	Phillips Mansion	Pomona	1875-1899
73000408	Pico, Pio, Casa	Whittier	1875-1899
66000211	Pico, Romulo, Adobe	Mission Hills	1850-1949
86002192	Pitzer House	Claremont	1900-1924
78000689	Plaza Substation	Los Angeles	1900-1924
72000234	Point Fermin Lighthouse	San Pedro	1850-1899
80000808	Point Vicente Light	Long Beach	1925-1949

NRHP #	Site Name	General Location	Date
82002201	Pomona Fox Theater	Pomona	1925-1949
86000408	Pomona YMCA Building	Pomona	1900-1924
98000246	Portal of the Folded Wings Shrine to Aviation and Museum	North Hollywood	1900-1924
94001314	Prime Court	Pasadena	1900-1924
83001202	Prospect Historic District	Pasadena	1900-1949
80000804	Queen Anne Cottage and Coach Barn	Arcadia	1875-1899
89001430	Ralph J. Scott	San Pedro	1925-1949
92001714	RMS Queen Mary	Long Beach	1925-1949
92000969	Ralphs Grocery Store	Los Angeles	1925-1949
89000821	Ramsay--Durfee Estate	Los Angeles	1900-1924
71000142	Rancho El Encino	Encino	1825-1849
81000153	Rancho Los Alamitos	Long Beach	1000-1949
88000970	Redondo Beach Original Townsite Historic District	Redondo Beach	1900-1949
81000158	Redondo Beach Public Library	Redondo Beach	1925-1949
76002311	Reed, John, House	City of Industry	---
84000883	Reeve, Jennie A., House	Long Beach	1900-1949
82005152	Reinway Court	Pasadena	
78000700	Rialto Theatre	South Pasadena	1900-1949
97001113	Ridge Route, Old	Castaic	1900-1949
86000105	Rindge, Frederick Hastings, House	Los Angeles	1900-1924
78000681	Rives, James C., House	Downey	1900-1924
78000679	Robinson, Virginia, Estate	Beverly Hills	1900-1924
71000149	Rogers, Will, House	Los Angeles	1925-1949
85000356	Ronda	W. Hollywood	1925-1949

NRHP #	Site Name	General Location	Date
87000755	Rose Bowl, The	Pasadena	1900-1949
83001203	Rose Court	Pasadena	1900-1924
83004538	Roseleigh Court	Pasadena	1900-1924
73000403	Rowland, John A., House	Industry	1850-1874
76002312	Rowland, W. R., Adobe	Walnut	---
78000680	Russian Village District	Claremont	1900-1949
76000495	S.S. CATALINA	San Pedro	1900-1949
72000233	San Dimas Hotel	San Dimas	1875-1899
86002098	San Fernando Building, The	Los Angeles	1900-1924
71000158	San Gabriel Mission	San Gabriel	1750-1824
83004539	San Pasqual Court	Pasadena	1900-1924
96000392	San Pedro Municipal Ferry Building	San Pedro	1925-1949
76000487	San Rafael Rancho	Glendale	1800-1874
87000766	Santa Monica Loeff Hippodrome	Santa Monica	1900-1924
83001192	Sara-Thel Court	Pasadena	1900-1924
71000150	Schindler, R. M., House	W. Hollywood	1900-1924
84003894	Scottish Rite Cathedral	Pasadena	1925-1949
84000887	Scripps College for Women	Claremont	1925-1949
99000893	Scripps Hall	Altadena	1900-1949
87000576	Second Church of Christ, Scientist	Los Angeles	1900-1924
83001204	Security Trust and Savings	Hollywood	1900-1924
83004540	Shafer Court	Pasadena	1900-1924
71000153	Sinclair, Upton, House	Monrovia	1925-1974
85001066	Singer Building	Pasadena	1925-1949

NRHP #	Site Name	General Location	Date
82000971	Smith Estate	Los Angeles	1875-1899
87002397	Smith, Ernest W., House	Pasadena	1900-1924
76000491	Somerville Hotel	Los Angeles	1925-1949
87002401	South Bonnie Brae Tract Historic District	Los Angeles	1875-1924
82002199	South Marengo Historic District	Pasadena	1900-1924
82002202	South Pasadena Historic District	Pasadena	1875-1949
87002407	South Serrano Avenue Historic District	Los Angeles	1900-1924
78000701	Southern Pacific Railroad Station	Whittier	1875-1899
92001270	Southwest Museum	Los Angeles	1900-1949
97001236	Sovereign Hotel	Santa Monica	1925-1949
71000151	Sowden, John, House	Los Angeles	1925-1949
85002814	Space Flight Operations Facility	Pasadena	1950-2000
79000489	Spring Street Financial District	Los Angeles	1900-1949
00000387	Spring Street Financial District (Boundary Increase)	Los Angeles	1900-1949
98000244	St. Andrews Bungalow Court	Los Angeles	1900-1924
91001387	St. James Park Historic District	Los Angeles	1875-1924
00000425	St. John's Episcopal Church	Los Angeles	1925-1949
80000816	Standard Oil Building	Whittier	1900-1924
87001021	Stevenson, Robert Louis, Branch	Los Angeles	1925-1949
78000690	Stimson House	Los Angeles	1875-1899
71000152	Storer House	Los Angeles	1900-1924
80000814	Stoutenburgh House	Pasadena	1875-1899
92000833	Straight, Charles E., House	La Verne	1900-1924
72000232	Streetcar Depot	Los Angeles	1900-1924

NRHP #	Site Name	General Location	Date
94001326	Stuart Company Plant and Office Building	Pasadena	1950-1974
82005153	Sunset Plaza Apartments	Los Angeles	---
80000812	Sunset Towers	West Hollywood	1925-1949
85001984	Sweetser Residence	Redondo Beach	1900-1924
74000518	Temple Mansion	Industry	1900-1924
84000891	Title Guarantee and Trust Company Building	Los Angeles	1925-1949
83001205	Toberman, C. E., Estate	Hollywood	1925-1949
83003542	Torrance School	Torrance	1900-1974
96000821	Town House, The	Los Angeles	1925-1949
91000338	Tuna Club of Avalon	Avalon	1900-1949
91000915	Twentieth Street Historic District	Los Angeles	1900-1924
85002812	Twenty-Five Foot Space Simulator	Pasadena	1950-2000
80004629	U. S. Post Office and Courthouse	Los Angeles	---
85000126	US Post Office--Beverly Hills Main	Beverly Hills	1925-1949
85000127	US Post Office--Burbank Downtown Station	Burbank	1925-1949
85000128	US Post Office--Glendale Main	Glendale	1925-1949
85000130	US Post Office--Hollywood Station	Los Angeles	1925-1949
85000129	US Post Office--Long Beach Main	Long Beach	1925-1949
85000131	US Post Office--Los Angeles Terminal Annex	Long Beach	1925-1949
85000132	US Post Office--San Pedro Main	San Pedro	1925-1949
87002604	University Branch	Los Angeles	1900-1924
74002363	Valley Knudsen Garden House	Los Angeles	---
89001103	Van Buren Place Historic District	Los Angeles	1900-1924
87001019	Van Nuys Branch	Los Angeles	1925-1949

NRHP #	Site Name	General Location	Date
87001020	Venice Branch	Los Angeles	1925-1949
82002193	Venice Canal Historic District	Los Angeles	1900-1924
00001623	Venice of America House	Los Angeles	1900-1949
87001022	Vermont Square Branch	Los Angeles	1900-1924
86001950	Villa Bonita	Hollywood	1925-1949
86002796	Villa Francesca	Rancho Palos Verdes	1925-1949
96000778	Villa Riviera	Long Beach	1925-1949
84000896	Villa Verde	Pasadena	1925-1949
81000157	Vista del Arroyo Hotel and Bungalows	Pasadena	1900-1949
98001633	Warner Brothers Theatre	San Pedro	1925-1949
91000635	Washington Building	Culver City	1925-1949
94001316	Washington Court	Pasadena	1900-1924
74000523	Watts Station	Los Angeles	1900-1924
77000297	Watts Towers of Simon Rodia	Los Angeles	1925-1974
89002114	Weaver, Henry, House	Santa Monica	1900-1924
66000212	Well No. 4, Pico Canyon Oil Field	San Fernando	1875-1899
82002189	Whitley Heights Historic District	Hollywood	1900-1949
99000579	Willmore, The	Long Beach	1925-1949
87001023	Wilmington Branch	Los Angeles	1925-1949
87001024	Wilshire Branch	Los Angeles	1925-1949
86001666	Wilson, Warren, Beach House	Venice	1900-1924
79000490	Wilton Historic District	Los Angeles	1900-1949
91000383	Winter--Pepperdine House	Los Angeles	1900-1949

NRHP #	Site Name	General Location	Date
84000900	Woman's Club of Redondo Beach	Redondo Beach	1900-1974
93001463	Woodbury--Story House	Altadena	1875-1899
74000519	Workman Adobe	Industry	1825-1874
74000520	Workman Family Cemetery	Industry	1850-1874
87000562	Wright, Lloyd, Home and Studio	West Hollywood	1925-1949
85001785	Wrigley, William, Jr., Summer Cottage	Avalon	1900-1924
73000407	Wynyate	South Pasadena	1875-1924
Marin County			
84000903	Alexander-Acacia Bridge	Larkspur	1925-1949
71000164	Angel Island, U.S. Immigration Station	Tiburon	1750-1924
80004490	Barrett, William G., House	Sausalito	1875-1899
74000528	Boyd House	San Rafael	1875-1899
80000818	Bradford House	San Rafael	1875-1924
79000493	China Camp	San Rafael	1850-1949
72000236	Dixie Schoolhouse	San Rafael	1850-1899
72000237	Dollar, Robert, Estate	San Rafael	1875-1924
91000920	Dollar, Robert, House	San Rafael	1875-1924
78000703	Dolliver House	Larkspur	1875-1924
80000817	Fashion Shop and Stephen Porcella House	Novato	1875-1949
73000255	Forts Baker, Barry, and Cronkhite	Sausalito	1825-1949
78000704	Green Brae Brick Yard	Larkspur	1000-1499
85002306	Griswold House	Sausalito	1875-1899
98001347	Hamilton Army Air Field Discontiguous Historic District	Novato	1925-1949
82000972	Larkspur Downtown Historic District	Larkspur	1875-1949

NRHP #	Site Name	General Location	Date
76000497	Lyford's Stone Tower	Tiburon	1875-1899
00001268	Lyford, Benjamin and Hilarita, House	Tiburon	1875-1899
91002055	Marin County Civic Center	San Rafael	1950-1974
82002204	McNear, Erskine, B., House	San Rafael	1875-1949
76000217	Olema Lime Kilns	Olema	1850-1874
78000705	Outdoor Art Club	Mill Valley	1900-1949
85003324	Pierce Ranch	Inverness	1850-1949
81000721	Point Bonita Light Station	Sausalito	---
91001099	Point Bonita Light Station	Sausalito	1850-1949
85002756	Point Reyes Lifeboat Rescue Station, 1927	Inverness	1925-1949
73002301	Point Reyes Light Station	Point Reyes	---
91001100	Point Reyes Light Station	Point Reyes	1850-1949
73000409	Rancho Olompali	Novato	1000-1900
82002203	Rey, Valentine, House	Belvedere	1875-1899
95000997	San Francisco and North Pacific Railroad Station House--Depot	Tiburon	1875-1949
84000907	San Rafael Improvement Club	San Rafael	1900-1924
93000272	Sausalito Woman's Club	Sausalito	1900-1949
78000702	Schreiber, Brock, Boathouse and Beach	Inverness	1900-1949
89000819	Station KPH Operating Station	Marshall	1900-1949
88003223	Station KPH, Marconi Wireless Telegraph Company of America	Marshall	1900-1949
81000102	Steamship Tennessee Remains	Marin City	1825-1874
75000437	Tomales Presbyterian Church and Cemetery	Tomales	1850-1899
Orange County			
81000163	Ainsworth, Lewis, House	Orange	1900-1924

NRHP #	Site Name	General Location	Date
78003496	Anaheim Colony Multiple Resource Area	Anaheim	---
98001604	Anaheim Union Water Co. Canal and Pomegranate Road	Yorba Linda	1900-1949
77001609	Anderson Street Water Tower	Seal Beach	---
94000364	Artz Building	Tustin	1900-1924
80000826	Backs, Ferdinand, House	Anaheim	1900-1924
86000730	Balboa Inn	Newport Beach	1875-1899
84000914	Balboa Pavilion	Balboa	1900-1924
86001903	Bank of Balboa--Bank of America	Newport Beach	1925-1949
96001537	Bixby--Bryant Ranch House	Yorba Linda	1925-1949
78000730	Bradford, A. S., House	Placentia	1900-1924
84000917	Brea City Hall and Park	Brea	1900-1949
82002223	Builders Exchange Building	Santa Ana	1925-1949
79000511	Carnegie Library	Anaheim	1900-1924
91001900	Casa Romantica	San Clemente	1925-1949
90001484	Casa de Esperanza	San Juan	1750-1899
	Capistrano		
83001212	Chapman Building	Fullerton	1900-1924
76000506	Clark, Dr. George C., House	Fullerton	1875-1899
79000514	Crystal Cove Historic District	Laguna Beach	1900-1949
86000458	Culver, C. Z., House	Orange	1875-1899
84000438	Downtown Santa Ana Historic Districts	Santa Ana	1875-1949
83001213	Easley, Oscar, Block	San Clemente	1925-1949
77001612	El Toro Grammar School	El Toro	---
83001214	Elephant Packing House	Fullerton	1900-1924

NRHP #	Site Name	General Location	Date
88000557	Esslinger Building	San Juan Capistrano	1925-1949
94000360	Farmers and Merchants Bank of Fullerton	Fullerton	1900-1924
96000327	First Baptist Church of Orange	Orange	1875-1924
86002405	Forster, Frank A., House	San Juan Capistrano	1900-1924
77000319	Frances Packing House	Irvine	1900-1924
99000551	French Park Historic District	Santa Ana	1875-1949
01000076	Fullerton First Methodist Episcopal Church	Fullerton	1900-1924
83003551	Fullerton Union Pacific Depot	Fullerton	1900-1949
85002764	Harmon-McNeil House	Santa Ana	1875-1899
79000515	Harrison House	San Juan Capistrano	1900-1924
86003668	Helme--Worthy Store and Residence	Huntington Beach	1900-1924
93000597	Hetebrink House	Fullerton	1900-1924
77001615	Hot Springs Road	San Juan Capistrano	
89001149	Hotel San Clemente	San Clemente	1925-1949
77000320	Howe-Waffle House and Carriage House	Santa Ana	1875-1899
94001499	Huntington Beach Elementary School Gymnasium and Plunge	Huntington Beach	1925-1949
89001203	Huntington Beach Municipal Pier Beach	Huntington	1900-1949
86000068	Irvine Bean and Growers Association Building	Irvine	1875-1949
86000452	Irvine Blacksmith Shop	Irvine	1900-1949
83001215	Irvine Park	Orange	1850-1899
75000449	Key, George, Ranch	Placentia	1875-1924
79000512	Kraemer Garage	Anaheim	1925-1949
83001217	Kraemer, Samuel, Building	Anaheim	1900-1924
85001326	Kroger-Melrose District	Anaheim	1875-1924

NRHP #	Site Name	General Location	Date
75000451	Lighter-than-Air Ship Hangars	Santa Ana	1925-1949
83001216	Los Rios Street Historic District	San Juan Capistrano	1750-1949
74000545	Lovell Beach House	Newport Beach	1925-1949
84000922	Mariona	Laguna Beach	1900-1949
95000355	Masonic Temple	Fullerton	1900-1949
86000783	Melrose-Backs Neighborhood Houses	Anaheim	1900-1949
80000830	Minter, George W., House	Santa Ana	1875-1924
71000170	Mission San Juan Capistrano	San Juan Capistrano	1750-1824
72000244	Modjeska House	Modjeska	1875-1949
75000450	Montanez Adobe	San Juan Capistrano	1750-1899
80000829	Muckenthaler House	Fullerton	1900-1924
85003374	Newland House	Huntington Beach	1875-1949
71000171	Nixon, Richard, Birthplace	Yorba Linda	1900-1924
83001218	Odd Fellows Hall	Santa Ana	1900-1949
80000827	Old Backs House	Anaheim	1850-1899
97000617	Old Towne Orange Historic District	Orange	1875-1949
93001038	Olive Civic Center	Orange	1925-1949
77000321	Orange County Courthouse	Santa Ana	1900-1949
93000282	Orange Intermediate School--Central Grammar School	Orange	1900-1949
75000448	Orange Union High School	Orange	1875-1924
79000517	Pacific Electric Railway Company Depot	Yorba Linda	1900-1924
86001489	Pacific Electric Railway Depot	Santa Ana	1925-1949
83001219	Pacific Electric Sub-Station No. 14	Santa Ana	1900-1924
89000975	Parker House	Orange	1875-1899

NRHP #	Site Name	General Location	Date
78000731	Parra, Miguel, Adobe	San Juan Capistrano	1825-1849
79000513	Pickwick Hotel	Anaheim	1925-1949
93000907	Pierotti, Attlio and Jane, House	Fullerton	1900-1949
82002221	Plaza Historic District	Orange	1850-1949
78000729	Plaza, The	Orange	1875-1899
93001019	Plummer, Louis, Auditorium	Fullerton	1925-1949
94000818	Porter--French House	Orange	1900-1924
74002361	Presidential Support Area, Buildings Nos. 6 & 7	El Toro	---
77001621	Rancho San Joaquin Headquarters	Irvine	---
83001220	Rankin Building	Santa Ana	1900-1924
81000164	San Clemente Beach Club	San Clemente	1925-1949
82000975	Santa Ana City Hall	Santa Ana	1925-1949
86001549	Santa Ana Fire Station Headquarters No. 1	Santa Ana	1925-1949
91002031	Santa Fe Railway Passenger and Freight Depot	Fullerton	1925-1949
82000976	Santora Building	Santa Ana	1925-1949
83001221	Seal Beach City Hall	Seal Beach	1925-1949
76000505	Serrano, Jose, Adobe	El Toro	1850-1874
83001222	Smith and Clark Brothers Ranch and Grounds	Villa Park	1875-1924
78000732	Smith-Tuthill Funeral Parlors	Santa Ana	1875-1924
83001223	Southern Counties Gas Co.	Santa Ana	1900-1924
79000516	Spurgeon Block	Santa Ana	1900-1924
88000978	St. Francis by-the-Sea American Catholic Church	Laguna Beach	1925-1949
91001520	St. John's Lutheran Church	Orange	1900-1924
80000828	Stanton, Phillip Ackley, House	Anaheim	1925-1949

NRHP #	Site Name	General Location	Date
84000926	Stevens, Sherman, House	Tustin	1875-1899
82000977	Truxaw-Gervais House	Anaheim	1900-1924
85000134	US Post Office Station--Spurgeon Station	Santa Ana	1925-1949
91000337	Virginia (sloop)	Dana Point	1900-1924
82002224	Walkers Orange County Theater	Santa Ana	1900-1949
81000722	West Home	Yorba Linda	---
82000978	Wright, George L., House	Santa Ana	1900-1924
82002222	Yorba, Domingo Adobe and Casa Manuel Garcia	San Juan Capistrano	1825-1849; 1875-1899
86000107	Yost Theater--Ritz Hotel	Santa Ana	1900-1924
93000237	Young Men's Christian Association--Santa Ana-Tustin Chapter	Santa Ana	1900-1949
Riverside County			
80000831	Administration Building, Sherman Institute	Riverside	1900-1924
78000736	All Souls Universalist Church	Riverside	1875-1899
93000668	Arlington Branch Library and Fire Hall	Riverside	1900-1949
91002032	Armory Hall	Lake Elsinore	1875-1924
75000173	Barker Dam	Twentynine Palms	1900-1924
77000324	Carnegie, Andrew, Library	Corona	1900-1924
99000895	Childs, William, House	Riverside	1900-1924
90000151	Chinatown	Riverside	1875-1949
82005148	Clevelin Country Club	Lake Elsinore	---
90002127	Corona Theatre	Corona	1925-1949
75000453	Crescent Bathhouse	Lake Elsinore	1875-1899
76000216	Desert Queen Mine	Twentynine Palms	1875-1974
82005149	El Mirador Hotel and Tower	Palm Springs	---

NRHP #	Site Name	General Location	Date
78000737	Federal Post Office	Riverside	1900-1924
92001250	First Church of Christ, Scientist	Riverside	1900-1924
97000297	First Congregational Church of Riverside	Riverside	1900-1924
99001593	Garbani, Rocco, Homestead	Winchester	1875-1899
76000508	Gilman Ranch	Banning	1000-1899
77000325	Harada House	Riverside	1900-1924
73000423	Heritage House	Riverside	1875-1899
79000519	Jensen, Cornelius, Ranch	Rubidoux	1850-1899
00000033	Lake Norconian Club	Norco	1925-1949
94001420	March Field Historic District	Riverside	1925-1949
99001471	Martinez Canyon Rockhouse	N Palm Springs	1925-1949
80000832	Masonic Temple	Riverside	1900-1924
93000549	Mission Court Bungalows	Riverside	1925-1949
71000173	Mission Inn	Riverside	1900-1924
82002227	Old YWCA Building	Riverside	1925-1949
94000819	Perris Depot	Perris	1875-1949
78000738	Riverside Municipal Auditorium and Soldier's Memorial Building	Riverside	1925-1949
80000833	Riverside-Arlington Heights Fruit Exchange	Riverside	1900-1949
75000175	Ryan House and Lost Horse Well	Twentynine Palms	1875-1899
77000326	San Pedro, Los Angeles, & Salt Lake RR Depot	Riverside	1900-1924
77000326	San Pedro, Los Angeles, & Salt Lake RR Depot	Riverside	1900-1924
00001646	San Timoteo Canyon Schoolhouse	Redlands	1875-1949
80000834	Simon's, M. H., Undertaking Chapel	Riverside	1900-1924
92001384	Southern Hotel	Perris	1875-1924

NRHP #	Site Name	General Location	Date
86000732	Sutherland Fruit Company	Riverside	1900-1924
93000547	University Heights Junior High School	Riverside	1925-1949
00001267	Victoria Avenue	Riverside	1875-1949
86003769	Weber, Peter J., House	Riverside	1925-1949
88002014	Woman's Improvement Club Clubhouse	Corona	1900-1949
Sacramento County			
73002250	Alhambra Theatre	Sacramento	1925-1949
84000929	Alkali Flat Central Historic District	Sacramento	1850-1924
84000933	Alkali Flat North Historic District	Sacramento	1850-1924
84000936	Alkali Flat West Historic District	Sacramento	1850-1924
86003577	Alta Mesa Farm Bureau Hall	Wilton	1900-1949
96001079	American River Grange Hall No. 172	Rancho Cordova	1875-1949
83001224	Blue Anchor Building	Sacramento	1925-1949
00000981	Brewster Building	Galt	1875-1899
78000740	Brewster House	Galt	1850-1874
81000168	Brighton School	Sacramento	1850-1949
70000139	California Governor's Mansion	Sacramento	1875-1924
73000427	California State Capitol	Sacramento	1850-1874
84000939	Calpak Plant No. 11	Sacramento	1925-1949
84000944	Capitol Extension District	Sacramento	1875-1924
95000999	Chung Wah Cemetery	Folsom	1900-1949
82002228	Cohn House	Folsom	1850-1899
78000742	Coolot Company Building	Sacramento	1900-1949
97001662	Cranston--Geary House	Sacramento	1900-1924

NRHP #	Site Name	General Location	Date
71000176	Crocker, E. B., Art Gallery	Sacramento	1850-1899
92000308	Dunlap's Dining Room	Sacramento	1900-1949
92001757	Eastern Star Hall	Sacramento	1900-1949
87002410	Elk Grove Historic District	Elk Grove	1875-1949
91000484	Fire Station No. 6	Sacramento	1900-1949
91001537	Firehouse No. 3	Sacramento	1875-1949
82002229	Folsom Depot 1900-1924	Folsom	1850-1874;
73000426	Folsom Powerhouse	Folsom	1875-1924
01000077	Galarneaux, Mary Haley, House	Sacramento	1875-1924
82002230	Goethe House	Sacramento	1900-1924
82002231	Greene, John T., House	Sacramento	1900-1924
76000511	Heilbron House	Sacramento	1875-1899
82000979	Hotel Regis	Sacramento	1900-1924
79003459	Hotel Senator	Sacramento	1900-1949
82002232	Howe, Edward P., Jr., House	Sacramento	1900-1924
77000327	Hubbard-Upson House	Sacramento	1850-1874
82002233	I Street Bridge	Sacramento	1900-1924
82000980	Imperial Theatre	Walnut Grove	1900-1974
91000297	Isleton Chinese and Japanese Commercial Districts	Isleton	1925-1949
91000562	J Street Wreck	Sacramento	1825-1874
76000512	Johnson, J. Neely, House	Sacramento	1850-1874
97000810	Judah, Theodore, School	Sacramento	1925-1949
82002234	Kuchler Row	Sacramento	1850-1874

NRHP #	Site Name	General Location	Date
85000358	Lais, Charles, House	Sacramento	1875-1899
82002235	Libby McNeil and Libby Fruit and Vegetable Cannery	Sacramento	1900-1924
77001617	Liberty Schoolhouse	Galt	---
71000174	Locke Historic District	Locke	1900-1949
78003514	Meister, A. G., and Sons Carriage Factory	Sacramento	---
96000108	Merchants National Bank of Sacramento	Sacramento	1900-1924
90001386	Merrium Apartments	Sacramento	1900-1924
82002236	Mesick House	Sacramento	1875-1899
90000682	Natoma Ground Sluice Diggings	Folsom	1900-1924
66000219	Old Sacramento Historic District	Sacramento	1825-1899
83001225	Old Tavern	Sacramento	1850-1899
66000220	Pony Express Terminal	Sacramento	1850-1874
79000521	Rosebud Ranch	Hood	1875-1899
82002237	Ruhstaller Building	Sacramento	1875-1899
00001193	Runyon House	Courtland	1850-1874
00001270	Runyon House	Courtland	1850-1874
91001969	Sacramento Air Depot Historic District	N. Highlands	1925-1949
82002238	Sacramento Bank Building	Sacramento	1900-1924
92000967	Sacramento City Library	Sacramento	1900-1949
94000924	Sacramento Junior College Annex & Extensions	Sacramento	1925-1949
78000743	Sacramento Memorial Auditorium	Sacramento	1925-1949
99001179	Sacramento Hall of Justice	Sacramento	1900-1949
79000520	Slocum House	Fair Oaks	1925-1949
75000457	Southern Pacific Railroad Company's Sacramento Depot	Sacramento	1925-1949

NRHP #	Site Name	General Location	Date
71000178	Stanford-Lathrop House	Sacramento	1850-1899
66000221	Sutter's Fort	Sacramento	1825-1899
82004845	Tower Bridge	Sacramento	1925-1949
78000744	Travelers' Hotel	Sacramento	1900-1949
80000835	U.S. Post Office, Courthouse & Federal Building Sacramento	1925-1949	
78000741	Utah Condensed Milk Company Plant	Galt	1900-1949
77000328	Van Voorhies House	Sacramento	1850-1874
80000836	Wagner, Anton, Duplex	Sacramento	1850-1874
90000484	Walnut Grove Chinese-American Historic District	Walnut Grove	1925-1949
90000551	Walnut Grove Commercial/Residential Historic District	Walnut Grove	1874-1924
80000837	Walnut Grove Gakuen Hall	Walnut Grove	1925-1949
90000483	Walnut Grove Japanese-American Historic District	Walnut Grove	1900-1949
83001226	Wetzlar, Julius, House	Sacramento	1850-1874
98001634	Winters House	Sacramento	1875-1899
91000284	Witter, Edwin, Ranch	Sacramento	1900-1949
San Bernardino County			
76000513	A. K. Smiley Public Library	Redlands	1875-1949
74002357	Arrowhead, The	San Bernardino	---
01000025	Atchison, Topeka and Santa Fe Railway Passenger and Freight Depot	San Bernardino	1900-1924
96001176	Barton Villa	Redlands	1850-1899
82005147	Camp Rock Spring	Ivanpah	---
88000894	Carnegie Public Library Building	Colton	1900-1949
75000228	Cow Camp	Twentynine Palms	1875-1949
82000982	Fontana Farms Company Ranch House, Camp No. 1	Fontana	1900-1924

NRHP #	Site Name	General Location	Date
80000839	Frankish Building	Ontario	1900-1924
75000458	Harvey House Railroad Depot	Barstow	1900-1924
01000333	Highland Historic District	Highland	---
93000596	Hofer Ranch	Ontario	1875-1949
80004626	Iron Mountain Divisional Camp	Cading	---
75000174	Keys Desert Queen Ranch	Twentynine Palms	1875-1974
96000328	Kimberly Crest	Redlands	1875-1949
77000329	Mill Creek Zanja	Zanja	1800-1924
79000522	Moyse Building	Chino	1875-1899
80000840	Old San Antonio Hospital	Upland	1900-1924
82002242	Ontario State Bank Block	Ontario	1875-1899
85002813	Pioneer Deep Space Station	Fort Irwin	1950-2000
73000428	Rains, John, House	Cucamonga	1850-1874
90002119	Redlands Central Railway Company Car Barn	Redlands	1900-1949
91001535	Redlands Santa Fe Depot District	Redlands	1875-1949
78000680	Russian Village District	Montclair	1900-1949
97001632	San Bernardino County Court House	San Bernardino	1925-1949
94001487	Smiley Park Historic District	Redlands	1875-1924
74002362	Twentynine Palms Oasis	Twentynine Palms ---	
85000136	US Post Office--Downtown Station	San Bernardino	1925-1949
85000135	US Post Office--Redlands Main	Redlands	1925-1949
90001817	Upland Public Library	Upland	1900-1924
80004630	Von Schmidt State Boundary Monument	Needles	---
75000176	Wall Street Mill	Twentynine Palms	1925-1974

NRHP #	Site Name	General Location	Date
75000459	Washington, Henry, Survey Marker	Big Bear City	1850-1874
75000460	Yorba-Slaughter Adobe	Chino	1850-1874
San Diego County			
94000311	Americanization School	Oceanside	1900-1949
94000402	Aztec Bowl	San Diego	1925-1949
90002220	BERKELEY	San Diego	1875-1949
93001018	Baker, Pearl, Row House	Rancho Santa Fe	1925-1949
77000331	Balboa Park	San Diego	1900-1949
96001177	Balboa Theatre	San Diego	1900-1949
66000227	Bancroft, Hubert H., Ranchhouse	Spring Valley	1875-1924
92001754	Bandy House	Escondido	1875-1899
93001462	Beach, A.H., House	Escondido	1875-1899
91000942	Bingham, Samuel, House	Rancho Santa Fe	1925-1949
98001552	Bishop, Ellis, House	Rancho Santa Fe	1925-1949
86000010	Braun, Charles A., House	Vista	1925-1949
73000431	Brick Row	National City	1875-1899
86002665	Burnham--Marston House	San Diego	1900-1924
66000224	Cabrillo National Monument	San Diego	1500-1899
74000548	California Quadrangle	San Diego	1900-1924
75002179	Camp Howard	San Diego	---
93001016	Carlsbad Santa Fe Depot	Carlsbad	1875-1949
91000941	Carmichael, Norman and Florence B., House	Rancho Santa Fe	1925-1949

NRHP #	Site Name	General Location	Date
78000749	Castle, The	Ramona	1900-1924
78000750	Chaplain's House	San Diego	1875-1924
91000943	Christiancy, George A. C., House	Rancho Santa Fe	1925-1949
98000833	City of San Diego Police Headquarters, Jails and Courts	San Diego	1900-1949
91000939	Clotfelter, Reginald M. and Constance Row House	Rancho Santa Fe	1925-1949
83001227	Coulter House	San Diego	1900-1924
74000549	Davis, William Heath, House	San Diego	1850-1874
85002723	Eagles Hall	San Diego	1900-1949
85001065	Edgemoor Farm Dairy Barn	Santee	1900-1924
76000515	El Prado Complex	San Diego	1900-1949
70000143	Estudillo House	San Diego	1825-1849
98000700	Fleming, Guy and Margaret, House	San Diego	1925-1949
73000433	Ford Building	San Diego	1925-1949
80000841	Gaslamp Quarter Historic District	San Diego	1850-1949
99000158	Georgia Street Bridge--Caltrans Bridge	San Diego	1900-1949
80000842	Grand-Horton Hotel	San Diego	1875-1899
75000465	Granger Hall	National City	1875-1899
79000523	Grant, U.S. Hotel	San Diego	1900-1924
70000145	Guajome Ranch House	Vista	1850-1874
92000966	Haines, Alfred, House	San Diego	1900-1949
82002245	Hawthorne Inn	San Diego	1900-1924
92000319	Heilman Villas	Coronado	1900-1924
92001752	Hotel Charlotta	Escondido	1900-1949
71000181	Hotel Del Coronado	Coronado	1875-1899

NRHP #	Site Name	General Location	Date
92001612	Howell House	Escondido	1875-1899
78000751	Independent Order of Odd Fellows Building	San Diego	1875-1899
74000550	Initial Point of Boundary Between U.S.	San Diego	1825-1899
80000843	Johnson-Taylor Ranch Headquarters	San Diego	1850-1924
92000968	Kinsey, Martha, House	La Jolla	1925-1949
74000551	Klauber, Melville, House	San Diego	1900-1924
75002181	La Cristianita	Oceanside	---
74000546	La Jolla Women's Club	La Jolla	1900-1924
68000021	Las Flores Adobe	Camp Pendleton	1850-1874
80000844	Lee, Robert E., Hotel	San Diego	1900-1924
78000748	Libby, Charles, House	Oceanside	1900-1924
01000027	Lindstrom House	San Diego	1925-1949
76000516	Long-Waterman House	San Diego	1875-1899
90001477	Marine Corps Recruit Depot Historic District	San Diego	1900-1949
75002183	Marine Corps Recruit Depot, San Diego	San Diego	---
74000552	Marston, George W., House	San Diego	1900-1924
80000845	McClintock Storage Warehouse	San Diego	1925-1949
79000524	Medico-Dental Building	San Diego	1925-1949
78000753	Mission Beach Roller Coaster	San Diego	1925-1949
89000805	Mission Brewery	San Diego	1900-1949
70000144	Mission San Diego de Alcala	San Diego	1800-1824
84001181	Moylan, Maj. Myles, House	San Diego	1875-1924
91000590	Naval Air Station, San Diego, Historic District	San Diego	1900-1949
00000426	Naval Training Station	San Diego	1900-1949

NRHP #	Site Name	General Location	Date
66000222	Oak Grove Butterfield Stage Station	Oak Grove	1850-1874
89000257	Oceanside City Hall and Fire Station	Oceanside	1925-1949
66000225	Old Mission Dam	San Diego	1800-1824
74000350	Old Point Loma Lighthouse	San Diego	1875-1924
71000182	Old Town San Diego Historic District	San Diego	1800-1874
93001395	Olivenhain Town Meeting Hall	Olivenhain	1875-1949
76002310	Oxford Hotel	Coronado	---
84001182	Panama Hotel	San Diego	1900-1924
83003432	Park Place Methodist Episcopal Church South	San Diego	1900-1924
77001619	Point Loma Lighthouse	San Diego	---
81000171	Pythias Lodge Building	San Diego	1900-1924
94001161	Ramona Town Hall	Ramona	1875-1949
92000261	Rancho De Los Kiotes	Carlsbad	1925-1949
91000940	Rancho Santa Fe Land and Improvement Company Office	Rancho Santa Fe	1900-1924
76002247	Red Rest and Red Roost Cottages	La Jolla	1875-1899
91000946	Rice, Lilian Jenette, House	Rancho Santa Fe	1900-1924
78000747	Robinson Hotel	Julian	1875-1899
75002185	Rockwell Field	San Diego	1900-1949
95000390	Rosicrucian Fellowship Temple	Oceanside	1900-1949
82002246	Ruiz-Alvarado Ranch Site	San Diego	1800-1824
66000223	STAR OF INDIA	San Diego	1850-1899
88000554	San Diego Civic Center	San Diego	1925-1949
66000226	San Diego Presidio	San Diego	1750-1799
79000525	San Diego Rowing Club	San Diego	1875-1949

NRHP #	Site Name	General Location	Date
97000924	San Diego State College	San Diego	1925-1949
99001565	San Diego Trust and Savings Bank Building	San Diego	1925-1949
00001167	San Diego Veterans' War Memorial Building	San Diego	1950-1974
70000142	San Luis Rey Mission Church	Oceanside	1800-1824
72000248	Santa Fe Depot	San Diego	1900-1924
97001460	Santa Fe Land Improvement Company House	Rancho Santa Fe	1900-1924
71000180	Santa Margarita Ranchhouse	Camp Pendleton	1800-1849
77000330	Scripps, George H., Memorial Marine Biological Laboratory	La Jolla	1900-1924
91000944	Shaffer, Charles A., House	Rancho Santa Fe	1925-1949
75000467	Spreckels Theatre Building	San Diego	1900-1924
73000432	St. Matthew's Episcopal Church	National City	1875-1899
96000424	Station and General Office, California Southern Railroad	National City	1875-1899
99001180	Sunnyslope Lodge	San Diego	1900-1924
87000621	Sweet, A. H., Residence and Adjacent Small House	San Diego	1900-1924
98001193	Teacher Training School Building--San Diego State Normal School	San Diego	1900-1949
78000752	Temple Beth Israel	San Diego	1875-1899
00001179	Temple Beth Israel	San Diego	1925-1974
91000945	Terwilliger, Claude and Florence, House	Rancho Santa Fe	1925-1949
92001684	Thomas House	Escondido	1875-1924
93000578	Torrey Pines Gliderport	San Diego	1925-1949
98000699	Torrey Pines Lodge	San Diego	1900-1949
98001248	Torrey Pines Park Road	San Diego	1900-1949
75000468	U.S. Courthouse	San Diego	1900-1949
83001228	U.S. Inspection Station/U.S. Custom House	San Ysidro	1925-1949

NRHP #	Site Name	General Location	Date
91001748	US Inspection Station--Tecate	Tecate	1925-1949
85000137	US Post Office--Downtown Station	San Diego	1925-1949
91000548	Verlaque, Theophile, House	Ramona	1875-1899
71000183	Villa Montezuma	San Diego	1875-1899
66000228	Warner's Ranch	Warner Springs 1825-1874	
79000526	Watts Building	San Diego	1900-1924
San Francisco County			
75000179	ALMA (Scow Schooner)	San Francisco	1875-1924
91000561	APOLLO (Storeship)	San Francisco	1825-1874
76000209	Alcatraz	San Francisco	1825-1974
84001183	Aquatic Park Historic District	San Francisco	1900-1949
79000527	Atherton House	San Francisco	1875-1899
79000528	Audiffred Building	San Francisco	1875-1924
76000178	BALCLUTHA	San Francisco	1875-1949
78000754	Bank of Italy	San Francisco	1900-1924
81000172	Beach Chalet	San Francisco	1925-1949
83001229	Belden, C. A., House	San Francisco	1875-1899
86000207	Belt Railroad Engine House and Sandhouse	San Francisco	1900-1924
73000444	Building at 1735--1737 Webster Street	San Francisco	1875-1899
73000443	Building at 1813--1813B Sutter Street	San Francisco	1875-1899
73000437	Building at 1840--1842 Eddy Street	San Francisco	1875-1899
73000435	Building at 33--35 Beideman Place	San Francisco	1875-1899
73000436	Building at 45--57 Beideman Place	San Francisco	1900-1924
99000581	Building at 465 Tenth St.	San Francisco	1900-1949

NRHP #	Site Name	General Location	Date
82000983	Bush Street-Cottage Row Historic District	San Francisco	1850-1899
66000229	C.A. THAYER	San Francisco	1875-1924
78000755	Calvary Presbyterian Church	San Francisco	1900-1924
84001184	Chambord Apartments	San Francisco	1900-1924
75000471	City of Paris Building	San Francisco	1875-1924
01000028	Coffin--Redington Building	San Francisco	1925-1949
84001185	Dallam-Merritt House	San Francisco	1850-1924
82000984	Delane House	San Francisco	1875-1899
73000229	EUREKA	San Francisco	1875-1924
82000986	Edwards, Frank G., House	San Francisco	1850-1899
87002290	Engine House No. 31	San Francisco	1900-1924
77000332	Farallone Islands	San Francisco	1500-1874
89000009	Federal Reserve Bank of San Francisco	San Francisco	1900-1949
78000756	Ferry Station Post Office Building	San Francisco	1900-1924
74000554	Feusier Octagon House	San Francisco	1850-1874
82002247	Fillmore-Pine Building	San Francisco	1875-1899
76000519	Fitzhugh Building	San Francisco	1900-1924
79000529	Fleishhacker, Delia, Memorial Building	San Francisco	1925-1949
66000230	Flood, James C., Mansion	San Francisco	1875-1899
96000679	Folger Coffee Company Building	San Francisco	1900-1949
72000109	Fort Mason Historic District	San Francisco	1750-1874
79000530	Fort Mason Historic District (Boundary Increase)	San Francisco	1850-1949
80000371	Fort Miley Military Reservation	San Francisco	1875-1949
70000146	Fort Point National Historic Site	San Francisco	1850-1874; 1925-1949

NRHP #	Site Name	General Location	Date
82002248	Griffing's, Frederick, (ship)	San Francisco	1825-1899
75000472	Geary Theatre	San Francisco	1900-1924
97001189	Gibb, Daniel, & Co. Warehouse	San Francisco	1850-1874; 1900-1924
79000531	Girls Club	San Francisco	1900-1924
71000184	Golden Gate Park Conservatory	San Francisco	1875-1899
75000473	Goodman Building	San Francisco	1850-1874; 1900-1924
97000349	Grabhorn Press Building	San Francisco	1925-1974
75000225	HERCULES (tugboat)	San Francisco	1900-1974
00001622	Haas Candy Factory	San Francisco	1900-1924
73000438	Haas-Lilienthal House	San Francisco	1875-1899
86003492	Hale Brothers Department Store	San Francisco	1900-1924
71000185	Hallidie Building	San Francisco	1900-1924
75000172	Haslett Warehouse	San Francisco	1900-1924
82000985	Herald Hotel	San Francisco	1900-1924
98001195	Hotel Californian	San Francisco	1925-1949
73000441	House at 1239--1245 Scott Street	San Francisco	1875-1899
73000442	House at 1249--1251 Scott Street	San Francisco	1850-1874
79000532	House at 1254--1256 Montgomery Street	San Francisco	1850-1874
73000439	House at 1321 Scott Street	San Francisco	1875-1899
73000440	House at 1331--1335 Scott Street	San Francisco	1875-1899
73002249	House at 1334--36 Scott Street	San Francisco	1875-1899
85002195	House at 584 Page Street	San Francisco	1875-1899
97000348	Hunter--Dulin Building	San Francisco	1925-1949
77000333	International Hotel	San Francisco	1875-1924

NRHP #	Site Name	General Location	Date
93000284	Jackson Brewing Company	San Francisco	1900-1924
71000186	Jackson Square Historic District	San Francisco	1850-1924
74000555	Jessie Street Substation	San Francisco	1900-1924
86001014	King Philip (ship) and Reporter (schooner) Shipwreck Site	San Francisco	1850-1899
84001186	Koshland House	San Francisco	1900-1924
85001784	Krotoszyner, Dr. Martin M., Medical Offices and House	San Francisco	1900-1924
79000256	Lewis Ark (Houseboat)	San Francisco	1900-1949
83001230	Liberty Street Historic District	San Francisco	1850-1924
75000475	Lotta Crabtree Fountain	San Francisco	1875-1924
91000957	Lower Nob Hill Apartment Hotel District	San Francisco	1900-1949
81000173	Lydia, The	San Francisco	1825-1924
86000729	Market Street Theatre and Loft District	San Francisco	1875-1949
95001384	Matson Building and Annex	San Francisco	1900-1949
72000250	McElroy Octagon House	San Francisco	1850-1874
83001231	McMullen, John, House	San Francisco	1850-1899
77000334	Mills Building and Tower	San Francisco	1875-1899
79000534	Mish House	San Francisco	1875-1899
72000251	Mission Dolores	San Francisco	1750-1849
83001232	Moss Flats Building	San Francisco	1900-1924
76000520	Myrtle Street Flats	San Francisco	1900-1924
91000563	Niantic (Storeship)	San Francisco	1825-1874
83001233	National Carbon Company Building	San Francisco	1900-1924
94000995	Ohlandt Newlyweds House	San Francisco	1875-1899
79000535	Old Ohio Street Houses	San Francisco	1900-1924

NRHP #	Site Name	General Location	Date
66000231	Old U.S. Mint	San Francisco	1850-1899
99001265	Otis Elevator Company Building	San Francisco	1900-1949
95001385	Pacific Gas and Electric Company General Office Building and Annex	San Francisco	1900-1949
86003514	Pacific Gas and Electric Company Substation J	San Francisco	1900-1949
83001234	Paige Motor Car Co. Building	San Francisco	1900-1924
83001235	Park View Hotel	San Francisco	1900-1924
80000847	Payne, Theodore F., House	San Francisco	1875-1899
71000187	Phelps, Abner, House	San Francisco	1850-1874
98001551	Pier One	San Francisco	1925-1949
86003727	Pioneer Trunk Factory--C. A. Malm & Co.	San Francisco	1900-1949
82002249	Pioneer Woolen Mills and D. Ghirardelli Co.	San Francisco	1850-1974
66000232	Presidio	San Francisco	1750-1974
76000177	Pumping Station No. 2 San Francisco Fire Department Auxiliary Water Supply System	San Francisco	1875-1974
91001380	Quarters 1, Yerba Buena Island, Naval Training Station	San Francisco	1875-1924
79000537	Rincon Annex	San Francisco	1925-1949
87002286	Russian Hill--Macondray Lane District	San Francisco	1875-1949
87002288	Russian Hill--Paris Block Architectural District	San Francisco	1875-1949
87002289	Russian Hill--Vallejo Street Crest District	San Francisco	1875-1949
78003405	SS Jeremiah O'Brien	San Francisco	1925-1949
88002394	SS Rio de Janeiro Shipwreck	San Francisco	1875-1924
95001555	Saint John's Presbyterian Church	San Francisco	1900-1924
66000233	San Francisco Cable Cars	San Francisco	1850-1899
78000757	San Francisco Civic Center Historic District	San Francisco	1900-1974

NRHP #	Site Name	General Location	Date
94000925	San Francisco Korean United Methodist Church	San Francisco	1925-1949
01000281	San Francisco Maritime National Historic Site	San Francisco	---
78000758	San Francisco National Guard Armory and Arsenal	San Francisco	1900-1924
85002433	San Francisco Port of Embarkation, US Army	San Francisco	1900-1949
00000525	San Francisco--Oakland Bay Bridge	San Francisco	---
78000759	Schoenstein and Company Pipe Organ Factory	San Francisco	1925-1949
85000714	Scott, Irving Murray, School	San Francisco	1875-1899
99000894	Second and Howard Streets District	San Francisco	1900-1924
79000255	Six-Inch Rifled Gun No. 9	San Francisco	1900-1924
89000319	Southern Pacific Company Hospital Historic	San Francisco	1900-1949
95001159	St. Brigid's Church	San Francisco	1900-1949
82002250	St. Joseph's Church and Complex	San Francisco	1900-1924
85001016	St. Joseph's Hospital	San Francisco	1925-1949
82002251	St. Paulus Lutheran Church	San Francisco	1875-1899
76000523	Stadtmuller House	San Francisco	1875-1899
85000705	The Real Estate Associates (TREA) Houses	San Francisco	1850-1899
82002252	Trinity Presbyterian Church	San Francisco	1875-1899
79000254	Tubbs Cordage Company Office Building	San Francisco	1875-1899
75000476	U.S. Customhouse	San Francisco	1900-1924
71000188	U.S. Post Office and Courthouse	San Francisco	1875-1924
88000026	US Mint	San Francisco	1925-2000
86000089	USS PAMPANITO (submarine)	San Francisco	1925-1949
78000760	Union Ferry Depot	San Francisco	1875-1924
73000228	WAPAMA	San Francisco	1900-1949

NRHP #	Site Name	General Location	Date
83003594	Warren, Russell, House	San Francisco	1875-1899
89000197	Westerfeld, William, House	San Francisco	1875-1899
76000524	Whittier Mansion	San Francisco	1875-1899
85001914	Wilford, Albert, Houses	San Francisco	1900-1924
86000148	YMCA Hotel	San Francisco	1925-1949
91001096	Yerba Buena Island Lighthouse	San Francisco	1875-1949
San Mateo County			
86001951	Barron--Latham--Hopkins Gate Lodge	Menlo Park	1850-1924
94001500	Brittan, Nathaniel, Party House	San Carlos	1875-1899
78000769	Burlingame Railroad Station	Burlingame	1875-1899
75000478	Carolands, The	Hillsborough	1900-1924
73000447	Casa de Tableta	Portola Valley	1850-1874
80000855	Church of the Nativity	Menlo Park	1850-1899
78003501	Colma Cemeteries	Colma	---
00000322	Coxhead, Ernest, House	San Mateo	1875-1899
92000965	De Sabla, Eugene J., Jr., Teahouse and Tea Garden	San Mateo	1900-1924
82002259	Dickerman Barn	Pescadero	1875-1899
80000856	First Congregational Church of Pescadero	Pescadero	1850-1899
86002396	Green Gables--Fleischhacker, Mortimer, Country House	Woodside	1900-1949
76000526	Green Oaks Ranch House	Pescadero	1850-1874
91000926	Hofmann, Arthur and Mona, House	Hillsborough	1925-1949
97001663	Hotel St. Matthew	San Mateo	1900-1924
78000772	Independence Hall	Woodside	1875-1899
73000446	Johnston, James, House	Half Moon Bay	1850-1874

NRHP #	Site Name	General Location	Date
82002258	Kohl Mansion	Burlingame	1900-1924
73000448	Lathrop House	Redwood City	1850-1874
97000043	Martin Building	San Francisco	1900-1949
74000556	Menlo Park Railroad Station	Menlo Park	1850-1874
80000854	Methodist Episcopal Church at Half Moon Bay	Half Moon Bay	1850-1874
82002260	Methodist Episcopal Church of Pescadero	Pescadero	1875-1899
90000120	Mills, Robert, Dairy Barn	Half Moon Bay	1875-1899
97000331	National Bank of San Mateo	San Mateo	1900-1949
94000431	New Sequoia Theater Building	Redwood City	1925-1949
77000338	Our Lady of the Wayside	Portola Valley	1900-1924
77000337	Pigeon Point Lighthouse	Pescadero	1850-1874
73002300	Point Montara Light Station	Hillsborough	---
91001094	Point Montara Light Station	Montara	1875-1949
74000557	Portola Valley School	Portola Valley	1900-1924
79000543	Princeton Hotel	Princeton	1900-1924
66000234	Ralston, William C., House	Belmont	1850-1899
77000339	Redwood City Historic Commercial Buildings	Redwood City	1850-1949
94001647	Rock Magnetics Laboratory	Menlo Park	1950-1974
68000022	San Francisco Bay Discovery Site	San Bruno	1750-1799
77000341	San Gregorio House	San Gregorio	1850-1874
77000340	San Mateo County Courthouse	Redwood City	1900-1924
76000525	Sanchez Adobe Park	San Pablo	1750-1899
95000389	Sequoia Union High School	Redwood City	1900-1949
99001181	Seven Oaks	San Mateo	1900-1949

NRHP #	Site Name	General Location	Date
92000995	Simmons, William Adam, House	Half Moon Bay 1850-1949	
96000761	South San Francisco Hillside Sign	San Francisco	1925-1949
84001191	Southern Pacific Depot	San Carlos	1875-1924
78000770	Southern Pacific Depot	Millbrae	1900-1924
82004983	St. Anthony's Church	Pescadero	1850-1899
88000443	US Post Main Office--San Mateo	San Mateo	1925-1949
83001237	Union Cemetery	Redwood City	1850-1874
78000768	Watkins-Cartin House	Atherton	1850-1874
85001563	Woodside Store	Woodside	1850-1924
Santa Clara			
97000829	Agnews Insane Asylum	Santa Clara	1900-1949
98001229	Agnews Insane Asylum (Boundary Increase)	Santa Clara	1900-1949
99000580	Allen, Theophilus, House	Palo Alto	1900-1924
73000449	Alviso Historic District	Alviso	1825-1899
97001190	Alviso, Jose Maria, Adobe	Milpitas	1850-1874
76000529	Ashworth-Remillard House	San Jose	1850-1924
82002265	Building at 27--29 Fountain Alley	San Jose	1875-1899
79000544	Campbell Union Grammar School	Campbell	1900-1949
89001048	Campbell Union High School Historic District	Campbell	1925-1949
82002261	Christian Church of Gilroy	Gilroy	1850-1874
73000453	Civic Art Gallery	San Jose	1875-1899
82002266	De Anza Hotel	San Jose	1925-1949
86000264	Dohrmann Building	San Jose	1925-1949
73000452	Downing, T. B., House	Palo Alto	1875-1899

NRHP #	Site Name	General Location	Date
82002264	Dunker House	Palo Alto	1925-1949
90001813	East San Jose Carnegie Library	San Jose	1900-1924
78003505	Fallon, Thomas, House	San Jose	---
77000343	First Unitarian Universalist Church	San Jose	1875-1899
78000776	Forbes Mill Annex	Los Gatos	1850-1899
90000119	Fraternal Hall Building	Palo Alto	1875-1924
80000857	Galindo-Leigh House	Campbell	1825-1899
88000923	Gilroy Free Library	Gilroy	1900-1949
95000996	Gilroy Yamato Hot Springs	Gilroy Hot Springs	1900-1949
77000342	Griffin, Willard, House and Carriage House	Los Altos	1900-1949
80000864	Hamilton, Capt. James A., House	San Jose	1875-1899
78000780	Hanna-Honeycomb House	Palo Alto	1925-1974
75000481	Hayes Mansion	San Jose	1900-1949
83001238	Hensley Historic District	San Jose	1850-1924
82002262	Holloway, Edgar, House	Gilroy	1900-1949
78000786	Hoover, Lou Henry, House	Stanford	1900-1949
76000528	Hostess House	Palo Alto	1900-1949
80000865	Hotel Sainte Claire	San Jose	1925-1949
85000715	Kee House	Palo Alto	1875-1899
76000527	Kotani-En Garden	Los Gatos	1900-1924
82002271	Landrum, Andrew J., House	Santa Clara	1875-1899
85003189	Lantarnam Hall	Los Altos Hills	1900-1924
72001552	Le Petit Trianon	Cupertino	1875-1949
80000866	Leib Carriage House	San Jose	1875-1924

NRHP #	Site Name	General Location	Date
82002272	Lick, James, Mill	Santa Clara	1850-1899
82002263	Live Oak Creamery	Gilroy	1900-1949
91001382	Los Gatos Historic Commercial District	Los Gatos	1875-1949
80000858	Malaguerra Winery	Morgan Hill	1850-1924
83001239	Masson, Paul, Mountain Winery	Saratoga	1900-1924
74000558	McCullagh-Jones House	Los Gatos	1900-1924
93000260	Miller--Melone Ranch	Saratoga	1900-1949
93000667	Milpitas Grammar School	Milpitas	1900-1949
82000991	Moir Building	San Jose	1875-1899
77000347	Morse, Charles Copeland, House	Santa Clara	1875-1924
75002133	Murphy Building	San Jose	1850-1874
66000236	New Almaden	San Jose	1850-1899
80000859	Norris House	Palo Alto	1925-1949
66000235	Norris, Frank, Cabin	Gilroy	1900-1924
75000480	Old City Hall	Gilroy	1900-1949
96000425	Palo Alto Southern Pacific Railroad Depot	Palo Alto	1925-1949
85003325	Palo Alto Stock Farm Horse Barn	Stanford	1875-1899
73000454	Peralta, Luis Maria, Adobe	San Jose	1750-1874
80000860	Pettigrew House	Palo Alto	1925-1949
79000545	Picchetti Brothers Winery	Cupertino	1875-1924
80000861	Professorville Historic District	Palo Alto	1875-1949
86000592	Ramona Street Architectural District	Palo Alto	1900-1949
75002184	Rancho de Santa Teresa Hacienda and Headquarters	San Jose	---
78003518	Rancho del Refugio de la Laguna Seca, Stone Building	Coyote	---

NRHP #	Site Name	General Location	Date
78000778	Rengstorff, Henry A., House	Mountain View	1850-1949
77000344	Roberto--Sunol Adobe	San Jose	1825-1949
82002267	Roma Bakery	San Jose	1900-1949
82000992	Ross House	San Jose	1875-1899
83003822	San Jose Downtown Historic District	San Jose	1800-1924
85000359	Santa Clara Depot	Santa Clara	1850-1899
84001199	Santa Clara Verein	Santa Clara	1850-1874
79003813	Saratoga Toll Road	Saratoga	---
93000274	Southern Pacific Depot	San Jose	1925-1949
00000366	Spillman Engineering 3-Abreast Carousel	San Jose	1900-1924
72000255	Squire, John Adam, House	Palo Alto	1900-1924
79000546	St. James Square Historic District	San Jose	1850-1924
77000345	St. Joseph's Roman Catholic Church	San Jose	1875-1949
89002117	Steinbeck, John, House	Monte Sereno	1925-1949
82002268	Troy Laundry	San Jose	1875-1949
81000175	U.S. Post Office	Palo Alto	1925-1949
94000045	US Naval Air Station Sunnyvale, California, Historic District	Sunnyvale	1925-1949
85002799	Unitary Plan Wind Tunnel	Moffett Field	1950-1974
96000297	University African Methodist Episcopal Zion Church	Palo Alto	1925-1949
78000777	Villa Mira Monte	Morgan Hill	1875-1899
78000784	Villa Montalvo	Saratoga	1900-1949
78000781	We and Our Neighbors Clubhouse	San Jose	1900-1924
78000785	Welch-Hurst	Saratoga	1900-1924
90001442	Wheeler Hospital	Gilroy	1925-1949

NRHP #	Site Name	General Location	Date
80000862	Wilson House	Palo Alto	1900-1924
74000559	Winchester House	San Jose	1875-1924
78000773	Woodhills	Cupertino	1900-1949
83001240	Yung See San Fong House	Los Gatos	1900-1974
80000863	de Lemos, Pedro, House	Palo Alto	1925-1949
Santa Cruz			
82002273	Bank of Santa Cruz County	Santa Cruz	1900-1924; 1975-2000
92000259	Bayview Hotel	Aptos	1875-1924
89000937	Bockius, Godfrey M., House	Watsonville	1850-1924
86000456	Carmelita Court	Santa Cruz	1850-1924
76000531	Castro, Jose Joaquin, Adobe	Watsonville	1825-1849
82002274	Cope Row Houses	Santa Cruz	1875-1899
92000422	Davenport Jail	Davenport	1900-1949
73000451	Felton Covered Bridge	Felton	1875-1899
78000774	Felton Presbyterian Church	Felton	1875-1899
92000268	Garfield Park Branch Library	Santa Cruz	1900-1949
84001194	Glen Canyon Covered Bridge	Santa Cruz	1875-1949
75000482	Golden Gate Villa	Santa Cruz	1875-1899
73000450	Hihn Building	Capitola	1875-1899
83001241	Hinds, A. J., House	Santa Cruz	1875-1899
79000553	Hotel Metropole	Santa Cruz	1825-1849; 1900-1924
80000868	Judge Lee House	Watsonville	1875-1899
92001278	Lettunich Building	Watsonville	1900-1924
75000483	Live Oak Ranch	Santa Cruz	1850-1899

NRHP #	Site Name	General Location	Date
87000764	Looff Carousel and Roller Coaster on the Santa Cruz Beach Boardwalk	Santa Cruz	1900-1924
84001195	Madison House	Watsonville	1925-1949
78003513	Mangels Ranchhouse	Aptos	---
83001242	Mansion House Hotel	Watsonville	1850-1949
72001551	McHugh and Bianchi Building	Santa Cruz	1850-1874
75000484	Neary-Rodriguez Adobe	Santa Cruz	1750-1824
71000193	Octagon Building	Santa Cruz	1875-1924
87000626	Old Riverview Historic District	Capitola	1875-1949
87000004	Pacific Avenue Historic District	Santa Cruz	1875-1949
83004369	Phillipshurst-Riverwood	Ben Lomond	1900-1949
91000286	Rispin Mansion	Capitola	1900-1949
97001634	Robinson, Elias H., House	Santa Cruz	1875-1899
89001005	Santa Cruz Downtown Historic District	Santa Cruz	1850-1949
77000348	Scott, Hiram D., House	Scotts Valley	1850-1949
87000623	Six Sisters-Lawn Way Historic District	Capitola	1875-1924
83001243	Stoesser Block and Annex	Watsonville	1850-1949
85000139	US Post Office--Santa Cruz Main	Santa Cruz	1900-1924
84001201	Valencia Hall	Aptos	1875-1924
87000574	Venetian Court Apartments	Capitola	1925-1949
92000423	Veterans Memorial Building	Santa Cruz	1925-1949
83001244	Watsonville City Plaza	Watsonville	1850-1924